Nova Scotia Birds

A Quarterly Publication of the Nova Scotia Bird Society

Winter 2011

(The Birds of Autumn)

NOVA SCOTIA BIRD SOCIETY

Executive 2010-2011

President Jim Cameron Vice President Terry Boswell Past President Patrick Kelly Treasurer (acting) Gillian Elliott Secretary Patricia McKay Membership Secretary Ulli Höger Director Chris Pepper Director Kathleen MacAulay Director Tuma Young Director Helene Van Doninck **Bob McDonald** Chair NSBS Sanctuary Trust Honorary Solicitor Tony Robinson Honorary Auditor Ruth E. Smith

Formed in 1955, the Nova Scotia Bird Society is a member of Nature Nova Scotia and Nature Canada. The activities of the Society are centered on the observation and study of the bird life of this province and the preservation of habitat.

Nova Scotia Bird Society c/o Nova Scotia Museum, 1747 Summer Street, Halifax, N.S. B3H 3A6 Rare Bird Alert: http://groups.yahoo.com/group/NS-RBA/

Email: nsbs@chebucto.ns.ca

Web: http://nsbs.chebucto.org

Inside This Issue:

,	Puffin of The Year 2010
•	Book Review - "Birding in New Brunswick"
	Hurricane "Earl" - September 2010

Special points of interest:

Petrel at Baccaro Lighthouse

• Ash-Throated Flycatcher and Gray

Kingbird at Lanark, Antigonish

Hypothetical Band-rumped Storm-

Upcoming Events

Bird Society News	4
President's Corner	4
Puffin of The Year 2010	5
Book Reviews	6
Autumn Bird Reports	7
Waterfowl	7
Galliformes	11
Loons through Grebes	12
Tubenoses through Cormorants	12
Herons	15
Diurnal Raptors	16
Rails and Cranes	19
Shorebirds	19
Gulls through Alcids	26
Pigeons through Woodpeckers	33
Flycatchers through Thrushes	35
Mimics through Warblers	40
Tanagers through House Sparrows	44
Photo Galleries	9, 30, 49
Weather & Other Reports	50
Weather - Eastern Annapolis Valley -	
Autumn 2010	50
Hurricane "Earl" - September 2010	52
Hypothetical Band-rumped Storm-Petrel at 1	Baccaro
Lighthouse	53
Ash-Throated Flycatcher and Gray Kingbird	
at Lanark, Antigonish	54
Upcoming Events	58

Cover, clockwise from left: A BROWN PELICAN, another "Earl" victim, was present briefly (here 9 Sep) along the Saltmarsh Trail across Cole Hbr., HRM, before turning up in distress in Dartmouth, where it was captured for rehabilitation. [Photo Mike King] A number of lucky observers got to see the adult male MAGIFICENT FRIGATEBIRD brought by "Earl" 6 Sep to the mouth of Halifax Hbr. [Photo Mike King] The most outstanding bird brought here by "Earl" was this BRIDLED TERN, 4 Sep at Hartlen Pt., HRM. It was a first for Canada, and unfortunately (cont'd next page)

NOVA SCOTIA BIRDS

WINTER 2011

EditorBlake Maybank

Production Assistants
P. A. Mills

L. A. Cormier

Records Editor
Lance Laviolette

Photo Editor Ian McLaren

Events Editor Suzanne Borkowski

Seasonal Bird Reports

John Belbin Wayne P. Neily Ulli Höger Eric Mills Ken McKenna Ian McLaren Susann Myers Chris Field Hans Toom

Banner Artist & Line Art
Trevor Herriot

Other Help Ulli Höger Chris Pepper

Bird Reports to

Lance Laviolette RR #1,Glen Robertson, ON K0B1H0 lance.laviolette@Imco.com

Photo Submissions to

Ian A. McLaren Photo Editor, NS Birds Biology Department Dalhousie University Halifax, NS, B3H 4JI iamclar@.dal.ca

All Other Items to

Blake Maybank Editor, NS Birds 144 Bayview Drive White's Lake, NS. B3T 1Z1 maybank@ns.sympatico.ca

Use of any material from NOVA SCOTIA BIRDS requires written permission from the Editor.

Cost of the publication of this periodical is partially borne by the Nova Scotia Museum.

ISSN 0383-9537.

Published four times a year.

Welcome to a very busy issue, presenting the birds of Autumn, 2010. But first, a belated thanks, and an apology. Hans Toom very graciously stepped in to do the Tanagers through Sparrows section for the birds of Spring, when Ian McLaren was indisposed. However, although Ian returned to write his section for the Birds of Summer, we neglected to change back the authorship of the Tanagers write-up to him. Our apologies. My fault, as always in such cases.

The Autumn of 2010 in Nova Scotia was one of the most exciting, ornithologically, in many years. In addition to the avian largesse courtesy of Hurricane Earl in early September, no fewer than four new species were added to the provincial list of birds. (The additions are provisional, at least with respect to the Nova Scotia Bird Society's Checklist Committee, as it has yet to give its opinion.) The four new birds are Greylag Goose, Bridled Tern, Snowy Plover, and Calliope Hummingbird, and while only the goose and the plover were "twitchable" (and consequently seen by many observers), all were photographically documented.

Such documentation is aided by the increasing proliferation of modestly-priced digital cameras that have an increasing array of features rendering them suitable for bird photography, especially zoom lenses and image stabilizing technology. It's rare, now, for rarities to NOT be photographed, though sometimes the images are still open to interpretation (read Ian's excellent article regarding the vagrant flycatchers in Antigonish County).

The internet is also aiding the dissemination of news regarding birds in the province, and more and more observers are now using eBird to report their sightings, and keep track of their life lists. Indeed, the number of sightings with which our Seasonal Editors now have to contend is growing exponentially, making their summarisation tasks much more time-consuming. While we certainly encourage all birders who are comfortable with using the internet to submit sightings via eBird (go to eBird.org), the quantity of sightings for commoner species will likely require that "Nova Scotia Birds" change how it summarises sightings for common species. But there will be more on this in the next issue, including a quick eBird users' guide.

In the meantime, Happy Spring Birding.

Blake Maybank Editor

This mixed flock of "Earl" birds on Hirtles Bch., *Lun.*, includes at least four, maybe five, species. Can you spot them all? [Photo Blake Maybank]

departed soon after being found by the photographer and companion, although found and photographed some days later by a lucky third observer. The nearly black cap and narrow pale fringes on the gray mantle indicate that it was a rarely-seen winter adult, which spend their life at sea at this season. [Photo Karel Allard] When searching for the Snowy Plover on Hirtle's Beach, Lun., 6 Sep, Blake Maybank encountered many other Hurricane Earl waifs, including this saucy BLACK SKIMMER. [Photo Blake Maybank] After the hurricane most LAUGHING GULLS were in groups, but this bird at Hirtle's Beach, 6 Sep, briefly broke away from the crowd. [Photo Blake Maybank] One rarity is a delight, but a mixed flock of rarities is a special thrill. This group consisting of a BLACK SKIMMER, a FORSTER'S TERN, and several LAUGHING GULLS, was photographed by Blake Maybank on Hirtle's Beach, 6 Sep. [Photo Blake Maybank] A number of photographers obtained excellent images of of the province's first SNOWY PLOVER, but the honour goes to its finder, who also photographed it, 4 Sep on Hirtle's Beach, Lun. [Photo Kevin Lantz]

President's Corner

I would like to express how honoured I am to take on the duties of President of the Nova Scotia Bird Society. I am also very humbled as I look around and see all the work being done to further the interests of the society and birds in general. The society can only exist because so many people are willing to contribute so much time and effort as board members, magazine producers, area representatives and all the society members who took the time to send in questions, photos and observations. I am looking forward to meeting as many members as I can and "talking birds". I hope everyone will let me know what they think and see regarding the protection and study of birds in Nova Scotia. I am as close as your phone, mailbox, or computer.

The first meeting of the Executive Board in the New Year welcomed two new members to the board; Gillian Elliott and Tuma Young. Gillian was appointed Acting Treasurer to replace Sunetra Ekanayake who stepped down as Treasurer at the end of the year. Tuma was appointed Director and will be working with Terry Boswell on the Membership Committee. On behalf of the society I would like to extend our appreciation to Sunetra Ekanayake for the work she did for the society during the last year.

The executive of the NSBS in the coming year will concentrate on two main areas. First the continuing decrease in society membership and second the conservation of birds in Nova Scotia. The executive has formed a Membership Committee which will be chaired by Terry Boswell. Terry along with Tuma Young and Wayne Neily (to date) will be consulting with members and the public to come up with plans to reverse the continuing decline in membership. Any ideas would be appreciated and can be directed to Terry (902)-445-0135 ta_boz@hotmail.com or to myself (902) 885-2970 jim.cameron@ns.sympatico.ca.

Helene Van Doninck (902)893-0253 or hvandoninck@cwrc.net will be researching conservation ideas which can be presented to the public to preserve and enhance bird populations in Nova Scotia. Helene would like to hear from anyone who has concerns about bird conservation in the province. All bird protection concerns are important, no matter how small.

During the coming months we will be continuing with our plan to have an electronic version of our magazine available to everyone. One advantage of an electronic version is that it will be published in colour. A coloured version will increase the attractiveness and value of our bird photos. A paper version of the magazine will continue to be published.

This spring will be the first in six years that many of us will not be heading out to collect data for the second Breeding Bird Atlas. I think most of us would agree that it was a great experience and a unique adventure. Much of the knowledge and experience we gained in our squares can now be directed towards problem areas that were identified because of our work. Perhaps we also identified gaps in our coverage that because of many reasons we were unable to complete. This could be the year to refine and direct our work to species that may be at risk. I think many of us during the last atlassing were rushing to complete the minimum requirements for our square and did not take time to go back and find that unidentified bird or that habitat that might be a problem. Now we know our square or squares, we know access, habitat, where birds are, where colonies are. We have the experience to make our work more directed.

One of the bird species indentified during the second atlassing of being of concern was Chimney Swifts. To help direct attention to this bird and to promote the Pictou County area, the society will be holding its annual Out-of-Area meeting in New Glasgow, May 28 and 29. The town of New Glasgow is home to one of the largest known swift colonies in the Maritimes. This meeting will focus on Chimney Swifts. Speakers will present what is known of the status of Chimney Swifts in Nova Scotia and in North and Central America. The meeting will be held in the Temperance Street School in New Glasgow, also the location of the Chimney Swift roost. The event will begin Saturday afternoon with a bird walk along the East River (Samson Trail). People interested in doing the afternoon walk should meet at 1:00 PM at the Nova Scotia Museum of Trade and Industry located at 147 North Ford Street, Stellarton. This walk should last about 3 hours. The regular meeting will take place at 7:00 PM at the Temperance Street School at 361 Temperance Street and will end with the meeting adjourning to watch swifts return to their roosting site. The next day (Sunday) people will have a choice of field trips to various areas of Pictou County. For people from out of town New Glasgow has hotel accommodation by several well known chains including Country Inn and Suites, 700 Westville Road (928-1333); Holiday Inn Express, 86 Lawrence Boulevard (755-1020) or Comfort Inn, 740 Westville Road (755-6450). Other styles of

accommodation such as bed and breakfast units are also available in the New Glasgow and Pictou area. Please watch the list of Upcoming Events for further information on the Out-of-Area Meeting. The Temperance Street School is old and may soon be torn down. It is not too soon for the society to consider what can be done to try and preserve this swift roosting site for the future.

Jim Cameron President, Nova Scotia Bird Society

The Puffin of the Year Award for 2010

By Pat Kelly

It is not often that someone who has only been a society member for a decade has made so many contributions to the Society as well as to birding in Nova Scotia.

She has been a participant in what is now called the Nova Scotia Migration Count and has done so for ten years, both coordinating activity in HRM as well as covering part of it herself on the day of the count. In a similar vein, she coordinates and checks on input for the Great Backyard Bird Count for all of Nova Scotia.

Not just a daytime birder, she participates in at least four nocturnal owl bird surveys per year and has done so since the program's inception in 2002. She then decided to start doing the same thing when it wasn't dark and has been doing a breeding bird survey route for the past five years. Cold weather also rarely slows her down as she has participated in at least three Christmas bird counts per year for the past eight to nine years. When back inside warming up, she also records data for Project FeederWatch.

She has coordinated the Society's field trips for many years, which alone is a tremendous amount of work as it involves contacting 50 or so potential trip leaders and speakers, attending many field trips, encouraging leaders to write up field trips, editing field trip reports, etc.

She was the Regional Coordinator for Region 20 Halifax-Musquodoboit for the

Maritime Breeding Bird Atlas. That region has 91 squares and is heavily populated, which meant spending a lot of time communicating with a large number of atlassers on a near-daily basis. In addition to covering several squares herself, she visited many poorly surveyed squares in the region to carry out atlassing and point counts and often took new atlassers out into the field to train them personally.

She has served on the Society's board for eight years, including a four-year term as President, and is one of only three people to have served that long. During her tenure, she began many novel and interesting programs, such as writing profiles of executive members for Nova Scotia Birds, and setting up area representatives as a way to allow members from outside of HRM to stay in touch with the Society. She continues to serve on the board, as past-president, at least up until about 10 minutes ago when the new executive for 2011 was approved.

This year's recipient of the Puffin of the Year, in case you have not already guessed, is Suzanne Borkowski.

Birding in New Brunswick

by Roger Burrows, with photographs by Merv J. Cormier. 2010. Goose Lane Editions, Fredericton, NB.370 pp, illus. Can.\$27.95.

It's hard to know what to make of this book, by an author of several successive works on birds of Atlantic Canada. It is clearly meant to be a guide to birding sites, which are detailed within 15 major units consisting of some counties and other more natural units, and covering the entire province. It is usable in that role, with information on best places to visit within these large areas and seasons to do so. Each site is introduced by a general overview that generally includes little detail on how to navigate the site, but much more on general expectations of birds – breeding and migrant seabirds, waterfowl, and landbirds. The site introductions generally include anecdotes on particular past events or species, which offer little guidance but might be accepted as enlivening the prose. The book ends with a useful listing of local contacts and websites.

But the book is much more than a utilitarian site guide, and that is the problem. One feature is the inclusion of numerous excellent images of common and rare birds by an accomplished NB birder and photographer. While these images certainly add to the attractiveness (and presumably price) of the book, they will not be useful to birders equipped with standard field-guides. Each site covered includes generally useful and very short sections on "Access Routes" and "Birding Focus," but also lengthier accounts titled "Key Birds" for some or all seasons. These are largely highly repetitive lists of birds that occur widely in the province, and therefore not likely to be sought at particular sites. Some other birds are rated a "chance of" seeing. A much more serious issue is the listing of rarities and vagrants. Including such birds in site guides makes sense if they are regular visitors or breeders, but rare in wider contexts. For example, birders can be guided to Boundary Bay south of Vancouver in fall for a high likelihood of adding Sharp-tailed Sandpiper to their Canadian List; or to Cape Sable, NS, in spring through fall if they wish to add American Oystercatcher to their Canadian list; or to the heights of Big Bend National Park in Texas to add Colima Warbler to their North American list. However, this book simply raises false expectations of rarities at particular places and times.

Much more egregious are erroneous statements and records, including the following: on p. 15, it is claimed that Whip-poor-will (actually declining) and Red-headed Woodpecker (no breeding records in current Maritimes Atlas website) are "expanding their ranges, especially in New Brunswick"; on p. 41, it is claimed that Least Bittern "certainly nested" in an Atlas square where it is recorded on the Atlas website (by the author) as "T" (on territory) or merely "possible;" European Goldfinch (on 11 pages!) and Greylag Goose on Chaleur Bay (p. 264), and Ruddy Shelduck west of Grand Lake (p. 329) are included as vagrants, even though all North American records (the Greylag until recently) are rated as escapes; Ringed Turtle-Dove (p. 229) is not a vagrant, but a domesticated cagebird; Audubon's and "Little Shearwater" (now Macaronesian Shearwater) are claimed (p. 129) from the Saint John to Digby Ferry and European Oystercatcher (p. 218) for Kouchibouguac NP, neither of which is included in the "official" list of NB birds. The reader may find more such records in the extensive index.

In short, this book is reasonably up-to-date and usable as a site guide, but seriously flawed.

NOTE: The seasonal reports frequently use the following abbreviations (counties are in *italics*):

ad. = adult

alt. = alternate plumage, i.e., breeding plumage

Bch = beach

BBS = Breeding Bird Survey *ca.* = *circa*, i.e., approximately CBC = Christmas Bird Count

f. = female

fide = "according to" or "On the authority of"

Hbr. = harbour I. = Island

imm. = immature juv. = juvenile L.R. = Local Record m.obs. = many observers

m. = male

nd = no details, i.e, unconfirmed by documentation

NHS = National Historic Site

NSMC = Nova Scotia Migration Count

o-w = over-wintered PP = Provincial Park Pen. = Peninsula ph. = photographed

pr. = pair R. = River

SP = Sewage Ponds spec. = specimen

thr. = throughout the season

Tr. = trail

var.obs. = various observers

w. = winter

Place Names

3 Fathom Hbr Three Fathom Harbour, *HRM*

APBS Amherst Point Bird Sanctuary, Cumberland

Ann. Royal Marsh Annapolis Royal Marsh, Annapolis

Apple RiverApple River, CumberlandBelleisleBelleisle Marsh, AnnapolisBlancheBlanche Peninsula, Shelburne

BPI Bon Portage (Outer) Island, Shelburne

Brier I. Brier Island, Digby

Canso Town of Canso, Guysborough
CBI Cape Breton Island, Nova Scotia
CBHNP Cape Breton Highlands National Park
CBRM Cape Breton Regional Municipality
Cherry Hill Cherry Hill Beach, Lunenburg

Cole Hbr. Cole Harbour, *HRM*Conrad Conrad's Beach, *HRM*

Crystal Crescent Beach Provincial Park,

HRM

CSI Cape Sable Island, Shelburne

Glace Bay Glace Bay, *CBRM*Hartlen Pt. Hartlen Point, *HRM*

HRM Halifax Regional Municipality
Keji Kejimkujik National Park
Long I. Long Island, Digby
Louisbourg Louisbourg, CBRM

Martinique Beach Provincial Park, HRM

Musq. Musquodoboit, *HRM*PPP Point Pleasant Park, *HRM*Schooner Pond, *CBRM*

Seal Island, Outer Tuskets, *Yarmouth*

Sober I. Sober Island, HRM

Sullivan's Pd. Sullivan's Pond, Dartmouth, HRM
Taylor Head PP Taylor Head Provincial Park, HRM
Uniacke Uniacke Estate Museum Park, Hants
W. Lawrencetown West Lawrencetown Marsh, HRM

Waterfowl

By John Belbin

A significant rarity, a single **GREYLAG GOOSE** was identified by ELM in a flock of 1-2000 Canada Geese feeding near Truro. It did not appear to be the common domestic form so often met. It was well photographed by JBO and several others, and appears to be of the Western European race *Anser anser anser*. This is the common wild goose of Europe, the ancestor of most domesticated types, and is normally found no closer to us than Iceland, wintering in Britain. The "Lag" part of its name is derived from its habit of being one of the last migratory geese to move south for the winter. This may be only the third record of this species in Canada and is, of course, the first for Nova Scotia. It stayed long enough for many people to view it despite the highly nervous condition of all the geese in the flock. These birds have been subjected to increased hunting pressures this year.

Usually guaranteed to attract attention, a group of **SNOW GEESE** were reported to be feeding with a flock of Canada Geese in Back Centre *Lun.*, in a report forwarded by JAH. However, they must have been just passing through as no other sightings were received.

8 NOVA SCOTIA BIRDS Volume 53, Issue 1

Many of the huge numbers of CANADA GEESE appearing in the fields near Truro appear to have been the smaller, darker, *Branta canadensis interior* race that is normally from Quebec and more recently appeared in Greenland. A Greenland banded individual was seen with the flock. This was a bird banded in Greenland in summer of 2008 and last seen in Connecticut the following winter. It seems that we had only a few northern birds here by the first week of November and then their numbers dramatically increased. A **GREATER WHITE-FRONTED GOOSE** joined the hoards and was spotted by ELM. He described it as a classic Greenland White-Front with bright orange bill and legs, and plenty of dark barring on the belly. Two other yellow-collared Canada Geese were found in Onslow on 18 Nov by ELM. Both were ringed in Greenland in 2009.

An unusually large flock of 120 BLUE-WINGED TEAL was spotted in the East Chezzetcook marsh by DMC early in September. Large numbers of GREEN-WINGED TEAL are often found in the Kings County region of the province at this time of year.

The female AMERICAN WIGEON noted at Conrad's Island Beach, *Lun.*, was an unusual sighting for that area. They are more frequently seen in the Annapolis Valley, the Halifax region and Cape Breton as noted below.

The HARLEQUIN DUCK seen at the Mackay Bridge in Halifax by RBS was a little unusual but may have been sheltering from the vicious winds of the day en route to a more normal habitat outside the harbour.

Among the large CANADA GOOSE flocks in *Cum.*, several (this one 6 Nov near North River) had been neck-banded in W. Greenland. Like many of those associating with the Greylag, it appeared to be of the subspecies *interior* – smallish and dark-breasted compared with our more white-breasted, largely coastal Atlantic subspecies *Canadensis*. They support the notion that the Greylag had wandered from Iceland to goose staging areas in s. Greenland, and followed the Canadas to Nova Scotia. [Photo Stuart Tingley]

Good numbers of these birds and many others were reported by TOC from a fishing boat some 5-6 miles out off Canso Harbour. They were travelling NE to SW showing just how much we miss from the shore.

Two **REDHEADS** were located by MIK in Bissett L., *HRM*, a good sighting of this still uncommon species. He also managed to find a highly unusual male **CANVASBACK** at the same location a day later. A day after that the REDHEADS had increased to 1 male and 2 females; and within a week to 4 pairs. Two others were found in Annapolis Royal. The only Redheads reported at this time last year were in Cape Breton.

An extremely large flock of RING-NECKED DUCKS built up in the Second Lake – Three Mile Lake area of Sackville; they attracted several other species, including a number of LESSER SCAUP.

A lone female BUFFLEHEAD was briefly seen in the Hubley's Cove portion of St. Margaret's Bay before flying off. Another showed up in the Windsor SP; both are unusual locations. Good numbers were present in the French Basin marshes of Annapolis Royal, which is becoming a traditional area for them.

The winter population of COMMON GOLDENEYE began appearing in the Province in the last week of October, with sightings in the Halifax region.

RED BREASTED MERGANSERS again flocked in large numbers to their haunts at Big Island, *Pict*. Large numbers of mergansers of all kinds once again gathered in the Pictou region, together with many other waterfowl, providing some spectacular viewing.

Two male **RUDDY DUCKS** were found near Lyons Brook near the Pictou Rotary by KJM, a rare sighting. Another was drawn in to accompany the large flock of Ring-necks in Sackville and stayed for a while. MIK found another in Bissett Lake which also stayed long enough for others to see it. A much larger group was reported from the French Basin marshes of Annapolis Royal by several different observers. This newly restored area is proving to be a great success at supporting threatened and unusual waterfowl.

Photo Gallery - What the Wind Blew In!

It was hard to select among the many fine available images of our first GREYLAG GOOSE by a number of our photographers; these two were obtained early November in the regions of North River and Onslow, Cum., and are overwhelmingly convincing. [Photos: top - Hans Toom, bottom - Tuma Young]

In any other year, this GREATER WHITE-FRONTED GOOSE, clearly of the "Greenland" subspecies *flavirostris* from its orange beak and other characteristics, would have caused much excitement, but this one was taken as adding to the evidence for wild origin of the associated Greylag Goose. [Photo Eric Mills]

TUNDRA SV	VAN (19th provincial record)			Nov 6	Waterside PP, Pict.	450	KJM
Nov 30	First L., Sackville, HRM	1 ph.	LOC, m. obs	Nov 10	Onslow area, Col.	4000	ELM
GREATER V	VHITE-FRONTED GOOSE	(17th provincial	record)	Nov 13	Big I., Pict.	1100	KJM
Nov 10 - 29	Onslow area, Col.	1 ph.	ELM, m. obs.	Nov 20	River Philip, Cum.	100	VIR
Snow Goose				Brant	_		
Oct 4	Back Centre, Lun.	some	STH, JAH	Oct 31	The Hawk, CSI	5	JON
Oct 4	Oakfield Golf Course, HRM	1	DAM	Nov 27	CSI	12	JON
CACKLING	GOOSE (14th provincial reco	ord)		GREYLAG C	GOOSE (First Nova Scotia rec	ord)	
Nov 12-26	Onslow, Col.	1 ph.	PLC, SMB,	Nov 3 - 30	Masstown, Col.	1 ph.	ELM, m. obs.
			MIK	Wood Duck			
Canada Goos	e			Aug 4	Belleisle Marsh, Anna.	lots	Sydney Penner
Sep 10	Port Williams, Kings	100+	JWW	Aug 8	Saxon St. Pond, Kings	8 m.	RBS
Sep 21	Windsor SP, Hants	45	JOB	Sep10	Canard Pond, Kings	1 f.	JCT
Oct 5	Lakeville, Kings	Hundreds	BBT	Sep 13 - Oct 2	Big I., Pict.	2 m.	ALD, DOU
Oct 6	Windsor SP, Hants	300	JWW	Sep 26	Liverpool, Queens	8	JCZ
Oct 18, 29	Silver L., Kings	80, 66	BBT, JCT	Oct 2	Church St., Wolfville, Kings	3 pr.	JWW
Oct 31	Big I., Pict.	560	KJM	Oct 3	Ann. Royal Marsh	many	RSM
Nov 3	Masstown, Col.	1-2000	ELM	Oct 7	Stevermans L., Lillydale, Lun.	5	JAH, DAW
Nov 4	Port Joli, Queens	140	MMI	Oct 10	South Brookfield, Queens	2	JAH

Oct 14	Gesner's Pond, Kings	1 pr.	JWW	Nov 8	Big I., Pict.	14	KJM
Nov 1	Ann. Royal Marsh	2	Lois Jenkins	Nov 13	Saxon St. Pond, Kings	20+	JCT
	Edgett's Beach, Cum.	8	BLM, KFS	Nov 15	New Minas, Kings	10	JCT
Nov 12	Edgett's Beach, Cum.	o	DLM, KI'S	1	. 0	2	
Gadwall		_		Nov 18	Apple R., Cum.	2	KFS
Aug 8	Saxon St. Pond, Kings	2	RBS	CANVASBA			
Oct 3	Ann. Royal Marsh	1	RSM	Oct 24	Bissett L., <i>HRM</i>	1 m.	MIK
Eurasian Wi	geon			Redhead			
Sep 16	Red Bridge Pond, HRM	1	TUY	Oct 23, 25	Bissett L. HRM	1 m., 2 f.	MIK
-	2	2	BBU	Oct 28	Ann. Royal Marsh	2m.	Lois Jenkins
Nov 13	Red Bridge Pond, HRM			1	. •		
Nov 19	Windsor SP, Hants	l m.	ELM	Oct 29	Bissett L. HRM	4 m., 4 f.	MIK, DAC
Nov 22	Sullivan's Pond, <i>HRM</i>	1	DOU	Nov 2, 13	Bissett L. HRM	11, 5	MIK
Nov 27	Beacon Street Dam, CBRM	1 m.	DBM	Nov 2-4	First Lake, Sackville	1	CSS
American W	igeon			Ring-necked	Duck		
Aug 31	W. Lawrencetown Marsh,			Sep 7	Kingsburg Beach, Lun.	11	JAH
Aug 51		7	DMW			5, 2 f.	PLC, TUY
	HRM	7		Sep 11, 16	Red Bridge Pond, HRM		
Sep10	Canard Pond, Kings	2	JCT	Sep 26	Cherry Hill Pond, Lun.	1	JCZ
Sep 11	Red Bridge Pond, HRM	45+	PLC	Oct 3	Ann. Royal Marsh		RSM
Sep 21	Windsor SP, Hants	12	JOB	Oct 9	Hirtles Pond, Lun.	44	JAH
Sep 30	Conrad's Island Beach, Lun.	1 f.	JAH	Oct 23	Bissett L., HRM	20+	CSS
Oct 5, 6, 19	Windsor SP, Hants	7, 10, 23	JOB, JWW	Oct 31	Ann. Royal Marsh	lots	Mark Langford
						1013	Mark Langiora
Oct 9	Hirtles Pond, Lun.	8	JAH	Greater Scau	-	22	* * * * * * * * * * * * * * * * * * * *
Oct 13	Canard Pond, Kings	10+	JWW	Sep 19	Long I., Digby	23	JAH
Oct 23	Sullivan's Pond, HRM	many	Terry Boswell	Oct 10	Midway L. Digby Neck	120	JAH
Nov 5, 21	Windsor SP, Hants	14, 35	JOB	Oct 25	Bissett L., HRM	3	MIK
Nov 22	Sullivan's Pond, HRM	120+	DOU	Lesser Scaup			
			ROH	Oct 25	Bissett L., HRM	100	MIK
Nov 23	Kiwanis Pond, Truro	25		1			
Nov 27	Beacon Street Dam, CBRM	140	DBM	Nov 20	Corkum's I., Lun.	1	JAH
American Bl	ack Duck			Common Eid			
Widespread a	nd common			Aug 14, 31	Conrad Beach, HRM	25, 17	DMW
Mallard				Oct - Nov	Port George, Anna.	30+	var. obs.
Sep 24	New Minas, Kings	200	JCT	Oct 29	Canso area, Guys, offshore	3-4000	TOC
•				1	•	50+	KJM
Sep 26	Liverpool, Queens	14	JCZ	Nov 11	River John, Pict.		
Sep 26	Green Bay, Lun.	6	JCZ	Nov 27	Prospect barrens, HRM	80	BLM
Aug - Nov	Ann. Royal Marsh	many	var. obs	Harlequin Du	ıck		
Oct 5, 19	Windsor SP, Hants	7, 21	JOB	Oct 23	Mackay Bridge, Halifax	1 m.	RBS
Oct 18	Canard area ponds, Kings	110	RBS	Oct 26	Port George, Anna.	3 m., 1 f.	RBS
Oct 29	•	50+	JCT	Oct 30	Canso, Guys., offshore	14	TOC
	Saxon St. Pond, Kings			1			
Oct 30	Mader's Cove, Lun.	25	JAH	Nov 8, 21	Sober I., HRM	4 m., 4 f.	KJM
Nov 7	First South, Lun.	25	JAH	Nov 12	Crystal Crescent PP	1	HAT
Nov 14	Kingston, Kings	130	PBG	Nov 12	Port George, Anna.	5	BBT
Nov 23	Kiwanis Pond, Truro	400	ROH	Nov 13	Prospect Barrens, HRM	. 8	ULH
Blue-winged				Nov 15	Port George, Anna.	4 m., 2 f.	PBG
0		several	RBS	Nov 27	Prospect Barrens, HRM	49	BLM
Aug 8	Saxon St. Pond, Kings			1	•		
Sep 1	Wallace Bay NWA, Cum.	40+	KAM	Nov 30	Port George, Anna.	12 m.	PBG
Sep 5	E. Chezzetcook Marsh, <i>HRM</i>	120	DMC	Surf Scoter			
Sep 7	Hirtles Beach, Lun.	6	JAH	Oct 9	N. Point, Brier I.	200+	ELM, NSBS
Sep 10	Canard Pond, Kings	1 m.	JCT	Oct - Nov	Port George, Anna.	max. 15	var. obs.
Oct 3	Ann. Royal Marsh	many	RSM	Nov 5	Louisbourg, CBRM	several	Bill Bussey
			GWT	Nov 8, 13	Big I., Pict.	75	KJM
Oct 29	Gaspereau Valley, Kings	6	GWI	1 '			
Northern Sh				Nov 19	Head of Prospect Bay, HRM	2 m.	BLM
Sep 1	Wallace Bay NWA, Cum.	2	KAM	First local rec	ord		
Oct 3	Ann. Royal Marsh	1	RSM	Nov 27	Louisbourg Harbour, CBRM	4	Bill Bussey
Oct 18	Canard Pond, Kings	2	RBS	Nov 30	Margaretsville, Anna.	5	PBG
Nov 1	Ann. Royal Marsh	1	Lois Jenkins	White-winger		-	
	-	•	Lois Jenkins	Oct 9	N. Point, Brier I.	30	ELM, NSBS
Northern Pin			AT D	1			
Aug 28	Big I., Pict.	4	ALD	Oct - Nov	Port George, Anna.	max. 11	var. obs.
Oct 9	Back Cove, HRM	2	Dennis Garrett	Oct 29	Canso area, Guys, offshore	a few	TOC
Oct 18	Canard area ponds, Kings	11	RBS	Nov 1	Cherry Hill Beach, Lun.	6	SJF
Oct 23	Bissett L. , HRM	1	MIK, CSS	Nov 8, 13	Big I., Pict.	6	KJM
Oct 29	Saxon St, Pond, Kings	1 m.	JCT	Nov 27	Louisbourg Harbour, CBRM	3	Bill Bussey
	-			Black Scoter	Edulsbourg Harbour, Chim	3	Bin Bussey
Nov 11	Lower Barneys R., Pict.	4	KJM	1	AV A DISTRICT	20	DIA MODO
Green-winge	d Teal			Oct 9	Northern Point, Brier I.	20	ELM, NSBS
Sep 7	Hirtles Beach, Lun.	3	JAH	Oct 29	Canso area, Guys., offshore	500	TOC
Sep10	Canard Pond, Kings	200+	JCT	Long-tailed I	Duck		
Oct 5, 19	Windsor SP, Hants	8, 2	JOB	Oct 31	Big I., Pict.	4	KJM
		8	RSM	Nov 8	Big I., Pict.	16	KJM
Oct 10	Meadow Pond, Hants						
Oct 10	Seaforth, HRM	some	KAM	Nov 20	Dominion, CBRM	few	TUY, CAM
Oct 13	Canard Pond, Kings	50+	JWW	Nov 27	Prospect Barrens, HRM	5	BLM
Oct 18	Canard area ponds, Kings	100	RBS	Nov 30	Margaretsville, Anna.	7	PBG
Oct 19	Wolfville SP, Kings	dozens	JWW	Bufflehead			
Oct 23	Bissett L., <i>HRM</i>	6	CSS	Oct 10	Mahone Bay, Lun.	19	JAH, DAW
00.23	11000H L., 111M			Oct 16	Hubley's Cove, HRM	1 f.	Paul Boyer
Oat 24	Grand Dra Vinca	17					
Oct 24	Grand Pre, Kings	12	JCT	l .	•		•
Oct 31	Daniels Head, CSI	51	JON	Oct 19	Windsor SP, Hants	1 f.	JOB
				l .	•		•

Oct 30	Louisbourg, CBRM	7	Bill Bussey	Nov 27	Canning, Kings	7	JWW
Oct 30	Mahone Bay, Lun.	19	JAH	Nov 28	Sangaree, Mira, CBRM	50	Ruth Clarke
Oct 31	Ann. Royal Marsh	lots	Mark Langford	Common Mer	rganser		
Nov 12	Conrad Marsh, HRM	5	DMW	Aug 11	Conrad Marsh, HRM	25	DMW
Nov 27	Louisbourg Harbour, CBRM	15+	Bill Bussey	Aug 31 - Sep 1	Sandy Bottom L., Anna.	2 f.	MCR
Nov 27	East Port L'Hebert, Queens	32	JAH, DPO	Sep 12	Mahone Bay, Lun.	small group	RSM
Common Go	oldeneye			Oct 10, 30	Mahone Bay, Lun.	19	JAH, DAW
Oct 26	Three Mile Log, HRM	5	CSS	Nov 2	Bissett L. HRM	31	MIK
Nov 8	Big I., Pict.	3	KJM	Nov 6	Haliburton Gut, Pict.	60	KJM
Nov 20	Glace Bay Sanc., CBRM	40	TUY, CAM	Nov 10, 18	Apple R., Cum.	2, 13	KFS
Nov 20	Corkum's I., Lun.	3	JAH	Nov 12, 19	Conrad Marsh, HRM	16, 15	DMW
Hooded Mer	ganser			Nov 13	Chance Harbour, Pict.	100	KJM
Sep 1	Wallace Bay NWA, Cum.	several	KAM	Nov 21	River Philip, Cum.	30	VIR
Sep 7	Port Williams SP, Kings	1 f.	GFO	Red-breasted	Merganser		
Oct 19	Port Howe, Cum.	many	VIR	Oct 11	Rossway, Digby	100+	KJM
Oct 28	Ann. Royal Marsh	1 pr.	Lois Jenkins	Oct 31	Big I., Pict.	500	KJM
Oct 29	Silver L., Kings	5	JCT	Nov 6	Gull I., Pict.	450	KJM
Oct 30	Second Pen., Lun.	31	JAH	Nov 8, 13	Big I., Pict.	160, 2200	KJM
Nov 1, 12	Ann. Royal Marsh	2, 7	Lois Jenkins	Nov 13	Chance Harbour, Pict.	Hundreds	KJM
Nov 1	New Minas, Kings	16	RBS	Ruddy Duck			
Nov 6	Haliburton Gut, Pict.	250	KJM	Oct 23	Lyons Brook, Pict.	2 m.	KJM
Nov 6	Waterside PP, Pict.	9	KJM	Oct 24	Ann. Royal Marsh	11	Terry Crowell
Nov 7	Lunenburg, Lun.	25	JAH	Oct 25, 29	Bissett Lake, HRM	1	MIK
Nov 13	Chance Harbour, Pict.	100+	KJM	Oct 31	Ann. Royal Marsh	6+	Mark Langford
Nov 14	Pleasantville, Lun.	5 m.	PBG	Nov 1	Ann. Royal Marsh	12	Lois Jenkins
Nov 19	Head of Prospect Bay, HRM	10	BLM	Nov 20, 27	Beacon Street Dam, CBRM	1	TUY, CAM,
Nov 20	Corkum's I., Lun.	20	JAH				DBM
Nov 20	River Philip, Cum.	1	VIR				

Galliformes

By Wayne P. Neily

The GRAY PARTRIDGE clings to survival in the Province with at least one brood in the Truro area. In contrast, the RING-NECKED PHEASANT seems to have had a good breeding season, and is common in the agricultural regions of the province. All but nine of the 58 reports of pheasants were from the Annapolis Valley, Digby, Halifax, and Pictou counties, with only one from Cape Breton Island. The only exotic species reported this season were two escaped or released peafowl at Hebbville, *Lun.*, 14 August (*fide* JRH).

The grouse, on the other hand, seem to be still at fairly low points in their cycles, except perhaps in north-central N.S., with only six reports of SPRUCE GROUSE for the four months, five of them from Cumberland or Halifax counties, and only 25 of Ruffed Grouse, 18 of them from Pictou and Cumberland counties.

Gray Partridge (1 report of 7 birds)				Ruffed Grou	Ruffed Grouse (25 records of 55 birds)				
Nov. 21	Truro area,			Aug 15	Wallace Bay NWA, Cum.	5.	SYP		
	NSAC by Vet. Path. bldg.	7	Jeffrey &	Aug 28	Big Island, Pict.	10	KJM		
			Kathy Ogden	Sep 26	Milford Station, Hants	1	KAM		
Ring-necked	Pheasant (58 reports of 148+ b	oirds, from 11 Au	ıg - 24 Nov)	"eating berrie	es with robins".				
(Aug 6; Sep 1	5; Oct 21; Nov 16)			Oct 14	Apple River, Cum.	1	KFS		
Aug. 11	Musquodobit Valley, HRM	6	Andrew Davis	Oct 17	Tremont, Kings	1	SLH		
Aug 20	Oxner's Beach, Lun.	4	KEL	Oct 18	Balancing Rock Tr.,				
Aug 30	Conrad Rd.,				Long I., Digby	1	Sheila		
•	Lawrencetown, HRM	1	DMW		- " '		McCarthy &		
Aug 30	Willow Ave., Berwick, Kings	3 (hen with 2+	chicks about				Charlie Nims		
-		1 week old)	SYP	Oct 25	Joggins shore rd., Cum.	2	KFS		
Sep 6	Sober I., HRM	4	KJM	Oct 30	Glace Bay - Donkin area,				
Sep 8	Big Island, Pict.	1	ALD		CBRM	2	TUY		
"It's the second year the pheasants have been sighted after decades. It is			Nov 11	Pugwash, Cum.	1	KJM			
believed that	there are now two pheasant fam	ilies - one near tl	ne MacLean	Nov 17, 19	Chignecto Game Sanct.,				
farm, and one	near our cottage."				Cum.	3, 9	KEL		
Sep 13	Waterside Beach P. P., Pict.	8	KJM	Spruce Grou	se (6 records of 9 birds)				
Sep 18	Brier I., Digby	4	KJM, WPN,	Aug 20	Aylesford Lake area, Kings	1 m., 2 f.			
			et al.			or imm.	WPN		
Sep 25	Waterside Beach P. P., Pict.	8	KJM	Aug 27	Lighthouse Rd. to				
Oct 5	Conrad Rd.,			_	Taylor's Head Bch. HRM	1 (photo)	Patricia Dix		
	Lawrencetown, HRM	6 (at least five	males)	Oct 10	Crystal Crescent Beach P. P.,	-			
			DMW		HRM	1	HAT		
Oct 10	Brier I., Digby	7	KJM	Oct 11	near Shulie, Cum.	1 m	KFS		
Nov 1	Truro, Col.	13+	Win & Ina	Nov 17	Chignecto Game Sanct.,				
			Kettleson		Cum.	3	Kevin Lantz;		
Nov 6	Lower Sackville, HRM	1	RIV				also 1 on 18th.		

12 NOVA SCOTIA BIRDS Volume 53, Issue 1

Loons through Grebes

By John Belbin

Big Island, on the Northumberland Strait of Pictou County, was once again the place to find many of these birds gathering after the breeding season was finished. RED-THROATED LOONS and HORNED GREBES were found in numbers that would astound observers in other regions. On 30 Oct TOC saw more than 50 Red-throated Loons from a fishing boat less than ½ mile from Canso Harbour: they were heading south.

The PIED-BILLED GREBE found at the St. Croix pond is presumably the same one that has been seen there since early in the springtime. The best place for seeing these diminutive and shy birds seems to be at the French Basin Trail in Annapolis Royal where they gather in numbers after the breeding season. Outside of that location, single birds are fairly widely seen by alert observers.

COMMON LOONS did not seem to begin their migration movements until the end of October, which is probably later than normal. There were very few sightings this fall.

PIED-BILLED GREBES, like this on Red Bridge Pond, Dartmouth, have remarkable ability to compress their feathers and sink into the water. [Photo Bernard Burke]

Red-throated	Loon			Sep 11-16	Red Bridge Pond, HRM	1	PLC, TUY
Aug 14	Western Head,			Sep 17	Digby Neck, Digby	1	JAH
	Liverpool, Queens	1	ELM	Oct 3	Ann. Royal Marsh	lots	RSM
Sep 8	McCormack's Beach, HRM	2	ABM	Oct 5	St. Croix pond, Hants	1	JOB
Oct 10	Port George, Ann.	1	RBS	Oct 6, 7	Back Centre, Lun.	1	STH, JAH
Oct 10	Northern Point, Brier I.	4	ELM	Oct 10	Meadow Pond, Hants	1	RSM
Oct 30	Canso, Guys., offshore	50+	TOC	Oct 17	The Guzzle, CSI	1	JON
Oct 31	Big I., Pict.	27	KJM	Oct 18	Saxon St. Pond, Kings	1	RBS
Nov 6	Waterside PP, Pict.	45	KJM	Oct 20	Donkin, CBRM	3	DBM
Nov 6	Gull I., Pict.	7	KJM	Oct 23	Bissett L., HRM	1	CSS
Nov 8, 13	Big I., Pict.	11, 12	KJM	Nov 1	Ann. Royal Marsh	1	Lois Jenkins
Nov 12	West Apple R., Cum.	1	KFS	Nov 11	Ostrea L., HRM	1	ROG
Nov 20	Schooner Pond, CBRM	some	TUY, CAM	Nov 27	Beacon Street Dam, CBRM	1	DBM
Nov 25	Daniel Head, CSI	6	JON	Horned Greb	e		
Common Loo	n			Sep 19	East R., Lun.	10	ELM
Aug 26	Fletchers L., HRM	6	Kelly Doney	Oct 30	Mader's Cove, Lun.	1	JAH
Aug 30	Sandy Bottom L., Ann.	1	MCR	Oct 31	Big I., Pict.	45	KJM
Sep 4	Carters Beach, Queens	2	RES	Nov 8, 13	Big I., Pict.	14, 24	KJM
Sep 10	Bridgewater, Lun.	several	TUY	Nov 12	West Apple R., Cum.	1	KFS
Oct 26	Sackville area lakes, HRM	a few	CSS	Nov 27	East Port L'Hebert, Queens	2	JAH
Oct 30	Mader's Cove, Lun.	1	JAH	Red-necked G	Grebe		
Nov 15, 30	Port George, Ann.	6, 3	PBG	Sep 19	East R. Lun.	9	ELM
Nov 21	Conrad Beach, HRM	2	DMW	Sep 28, 29	Big I., Pict.	1	DOU
Nov 27	Prospect Barrens, HRM	6	BLM	Oct 10	Sandy Cove, Digby	2	JAH
Nov 30	Margaretsville, Ann.	2	PBG	Oct 11	Rossway, Digby	1	KJM
Pied-billed Gi	rebe			Nov 8	Big I., Pict.	1	KJM
Aug 14	Lockhartville Pond, Kings	2	JCT	Nov 19	Crystal Crescent PP	1	HAT
Sep 1	Wallace Bay NWA, Cum.	several	KAM	Nov 27	East Port L'Hebert, Queens	7	JAH
	•						

Tubenoses through Cormorants

By Eric Mills

The biggest event of the season, indeed of many seasons, was the passage of Hurricane *Earl* across the province on September 4. Many of the records that follow result from this storm, which is outlined more fully in the Gulls through Alcids section, the groups containing the majority of storm-driven species.

A BAND-RUMPED STORM-PETREL was reported from very close to shore at Baccaro Point on the day of the storm, and supported by detailed notes (but no photographs) that will be considered by the Nova Scotia Rare Birds Committee. Among the very first, and most conspicuous, of the strays, were several hundred LEACH'S STORM-PETRELS, many of which were seen over the road in the Hartlen's Point / Eastern Passage area, HRM; in Sambro Harbour and approaches; and at Crescent Beach, Lun. on September 4. That day, there were even a few over the lake in Fall River, HRM, and at Big Island on the Northumberland

Strait shore. All had returned offshore within two days, unlike some of the species mentioned in the Gulls through Alcids section, which in a few cases continued to be seen for many weeks.

A **BROWN PELICAN**, no doubt also a storm stray, was found in Cole Harbour, *HRM*, on September 7, and seen there until the 9th, when it disappeared - only to reappear, apparently, on the roof of a Dartmouth pub, from which it was rescued and taken for rehabilitation to a wildlife shelter (where it remains at the time of writing). Another was reported from Lockeport, without details, only a day later.

[Ed. Note: the pelican first landed on the roof of Ralph's Place, a Dartmouth strip club, then flew into traffic (and getting a bit bounced around), before visiting the parking lots of two different fast-food restaurants (receiving hand-outs in the process), before stunning itself after flying into the plate-glass window of a dollar store. In the minds of some observers the bird's habits suggested southern redneck origins. Hope Swiminer retrieved the pelican, subsequently nick-named Ralph, and took it into care at the Hope for Wildlife facility in Seaforth. At the time of this writing it seems that successful arrangements have been made to drive Ralph back to North Carolina, its presumed point of origin.]

Earl seems to have brought only one MAGNIFICENT FRIGATEBIRD, a male present in outer Halifax Harbour from September 6 to about the 9th. This was perhaps the fourth Frigatebird of the season (see the listing below, which includes all the records from summer 2010, one of which was not identified to species), or perhaps only one widely-ranging female was responsible for the three SW Nova Scotian sightings in late July and early August.

Noteworthy non-hurricane related observations include an **ALBATROSS**, by description likely Black-browed or Yellow-nosed, in the Gulf of Maine/Bay of Fundy in early November, hundreds of NORTHERN FULMARS with thousands of Gannets and hundreds of Dovekies off Canso on October 29, a CORY'S SHEARWATER well offshore on a typical late fall date (and one reported earlier from Brier Island, where the species proves frustratingly hard to document, along with two other reports from more usual areas), large numbers of NORTHERN GANNETS off Brier Island in early October and very large numbers off Canso at the end of the month. An adult **BROWN BOOBY** that came aboard a small whale research vessel over The Gully on August 1, and was stunningly photographed, was only the second documented in Nova Scotian waters (the first was in 1941!).

A number of lucky observers got to see the adult male MAGNIFICENT FRIGATEBIRD brought by "Earl" 6 Sept. to the mouth of Halifax Hbr. [Photo Mike King]

ALBATROS	S SP.			Manx Shear	water		
Nov 8	Entrance to Bay of Fundy	1	John Tramonto	Aug 20	Off Flint I., CBRM	5	CAM, ALM
Northern Ful	lmar			Aug 22	Scotian Shelf off Halifax	6-8	KJM, DAC,
Aug 20	Off Flint I., CBRM	1	CAM, ALM				et al.
Sep 6	Scotian Shelf off Halifax	1	DAC, et al.	Aug 28	Off Flint I., CBRM	1 photo	CAM, ALM
Sep 18??	Off Brier I.	??	NSBS	Sep 6	Digby-Saint John ferry	2	OLB
Oct 29	Off Canso, Guys.	500+	TOK	Sep 18	Off Brier I.	1	KJM, et al.
ca. Nov 9	Scotian Shelf SE of Halifax	"many"	OLB	Sooty Sheary	water		
Cory's Shear	water			Aug 1	Off Brier I.	2	ELM
Aug 9	Off Shelburne	10	Dave Czapalak	Aug 20	Off Flint I., CBRM	6	CAM, ALM
Aug 27	Off Halifax	1 (no details)	Lukas Musher	Aug 22	Scotian Shelf off Halifax	6	DAC, et al.
Sep 6	Off Brier I.	1	SYP	Sep 4	Eastern Passage area, HRM	2	MIK
Nov 7	Edge of shelf S of Halifax	1	OLB	Sep 6	Scotian Shelf off Halifax	4	DAC, et al.
Great Sheary	vater				Digby-Saint John ferry	2	OLB
Aug 1	Off Brier I.	50+	ELM	Sep 8	Off Brier I.	6-25	KJM, et al.
Aug 20	Off Flint I., CBRM	75+	CAM, ALM	Sep 24	Off Flint I., CBRM	1	CAM, ALM
Aug 22	Scotian Shelf off Halifax	~200	KJM, DAC,	Oct 8	Northern Pt., Brier I.	5	ELM
			et al.	Oct 9	Northern Pt., Brier I.	4	ELM, KJM,
Sep 5	CSI	2	OLB				NSBS
Sep 6	Scotian Shelf off Halifax	75+	DAC, et al.	Oct 10	Northern Pt., Brier I.	1	KJM, et al.
	Digby-Saint John ferry	80	OLB	Nov 9	Scotian Shelf SE of Halifax	"a handful"	OLB
	Off Brier I.	30	SYP	Wilson's Sto			
Sep 18	Off Brier I.	1500	KJM, et al.	Aug 1	Off Brier I.	10+	ELM
Sep 26	Northern Pt., Brier I.	"many"	RBS	Aug 22	Scotian Shelf off Halifax	10-20	KJM, DAC,
Sep 27	Off Brier I.	200	ELM				et al.
Oct 10	Northern Pt., Brier I.	3	ELM, KJM,	Sep 4	Riverport, Lun.	15	SYP
			NSBS		Sambro Hd., HRM	5	BLM
Nov 9	Scotian Shelf SE of Halifax	"many"?	OLB	Sep 5	Hartlen Pt., HRM	2	MIK, FLL
Nov 18	Off Pt. George, Anna.	"many"	RBS	Sep 6	Scotian Shelf off Halifax	10	DAC, et al.

Sep 18	Off Brier I.	30	DOC
Sep 26	Northern Pt., Brier I.	1	ELM
Oct 8	Northern Pt., Brier I.	1	ELM, NSBS
	PED STORM-PETREL (write		ere in this issue)
	Baccaro, Shel.	1, notes	OLB, ISL
Sep 4 Leach's Stori		1, 110103	OLD, ISL
		4	WIM DAG
Aug 22	Scotian Shelf off Halifax	4	KJM, DAC,
			et al.
Sep 4	E. Passage area, HRM	200	MIK, DEG
Sep 4	Fall R., <i>HRM</i>	9	Eagle Eye
•			Tour
Sep 4	Sambro Hd., HRM	150+	BLM
•		2	SYP
Sep 4	Riverport, <i>Lun</i> .		
Sep 4	Crescent Bch., Lun.	170+	OLB, ISL
Sep 4	Broad Cove, Lun.	3	OLB, ISL
Sep 4	W. Berlin, Queens	21	OLB, ISL
Sep 4	Western Hd., Queens	4	OLB, ISL
Sep 4	Big I., Pict.	ca. 8	KJM
Sep 5	Hartlen Pt., HRM	50+	MIK, FLL
Sep 18	Off Brier I.	2	DOC
Oct 2	Big I., Pict.	1	DOU
Oct 9	Northern Pt., Brier I.	8	KJM, ELM,
Oct 9	Northern Pt., Brief 1.	0	
			NSBS
Oct 30	Louisbourg area, CBRM	1	Bill Bussey
Storm-petrel	sp.		
Nov 11	Big I., Pict.	1	STV,
			Amber Vines
Northern Gar	nnet		
	om numerous reports submitted	by e-mail and to	eRird)
	•	•	
Aug 1	Off Brier I.	25	ELM
Aug 2	Duncans Cove, HRM	50	Dominique
			Gusset
Aug 14	Western Hd., Queens	30	ELM
Aug 22	Scotian Shelf off Halifax	10	KJM, et al.
Sep 4	Broad Cove, HRM	20	OLB, ISL
Sep 5	Waterside PP., Pict.	200	KJM
Зер 3			
	Blanche Pen., Shel.	10	OLB, ISL
	CSI	75	OLB, ISL
Sep 6	Scotian Shelf off Halifax	15+	DAC, et al.
	Digby-Saint John ferry	100	OLB
Sep 8	Pt. George, Anna.	2	Andy & Lelia
•	3 .		Dean
Sep 13	Waterside PP, Pict.	1500	KJM
	Caribou East Cove, <i>Pict</i> .	100	Jim McKay
Sep 15			
Sep 18	Brier I.	60-100	KJM, et al.
Sep 20	Off Big I., Pict.	140	KJM
Sep 25	Western Hd., Queens	100+, mostly a	d.ELM
	Wagners Bch., HRM	15	BLM
	Caribou I., Pict.	25	KJM
Sep 27	Off Brier I.	50+	ELM
Oct 9	Northern Pt., Brier I.	700-2000	ELM, KJM,
~	- · · · · · · · · · · · · · · · · · · ·	,	NSBS
Oct 10 - 11	Northern Pt., Brier I.	200	
Oct 10 - 11	Notthern Ft., Brief I.	200	ELM, KJM,
		22	NSBS
Oct 17 - 31	Duncans Cove, HRM	25	DAC, DOC
Oct 20, 26	Pt. George, Anna.	6, 1	RBS
Oct 29	Off Canso, Guys.	3000-3500	TOK
Oct 30	Aulds Cove, Inv.	25	KJM
Oct 31	Duncans Cove, HRM	150	DOC, NVG
Nov 7	Big I., Pict.	7	KJM
Nov 18	Pt. George, Anna.	"many"	RBS
Nov 27	Canso, Guys.	20-30	NSBS
	Prospect barrens, HRM	4	BLM
Nov 29	Seal I. area, Yar.	10+	KGI
	OBY (sighting coordinates = 44	.8138°N, 58.909	°W)
Aug 1	The Gully	1 ad, ph.	Catalina
		, p	Gomez
DDOUM DET	ICAN (1741: 3 1941: *	olal wassauds)	JUINEZ
	ICAN (17th and 18th province		1
Sep 7-9	Cole Hbr., <i>HRM</i>	1	m. obs.
Sep 10	Lockport, Shel.	1	Bill Crosby,
			Wendy
			Langille
			fide DJC

	ed Cormorant		P. 15
	om numerous reports submitted		
Aug 1	Gull Rock, S of Brier I.	30	ELM
Aug 7	Kingsburg, Lun.	75	Kevin Lantz
Aug 11	Conrads Bch., HRM	31	DOW
Aug 9 - 11	Bird Is., Vic.	100-200	Megan
			Westervelt,
			et al.
Sep 3	Schooner Pond, CBRM	90	DBM
Sep 9	Second Pen., Lun.	149	JRH
Sep 18	Brier I.	120	KJM, et al.
Sep 23 - 26	Hortonville, Kings	18	JWW
Sep 26	Brier I.	200	ELM
Oct 4	Three Sisters, Cum.	5	KFS
Oct 5 - 23	Conrads Bch., HRM	5-23	DMW
Oct 8	Brier I.	30-100	ELM, KJM
Oct 9	Brier I.	10	ELM
Oct 10	Brier I.	50	ELM
Oct 14	Waterside PP., Pict.	115	KJM
Oct 24	Browns Pt., Pict.	200	KJM
Oct 25	Sober I., HRM	112	KJM
Oct 29	Brier I.	29 flying SW	ELM
Oct 30	Brier I.	5	ELM
	Aulds Cove, Inv.	125	KJM
Nov 4	Pt. George, Anna.	6	RBS
Nov 11	Barrachois, Col.	5	KJM
Nov 20	Lunenburg	1	JAH
Nov 27	Port Joli area	2	JAH.
			Sue Abbott
Nov 28	First South, Lun.	1	JAH
Dec 1	West Beach, Cum.	î	KFS
Great Cormo	,	•	
	om numerous reports submitted	by e-mail and to	eBird)
Aug 9	Bird Is., Vic.	25	Megan
	5114 151, 110.	23	Westervelt
Sep 12	Ballantynes Cove, Ant.	4	Robert
50p 12	Banantynes Cove, 11111.	-	LaCelle III
Sep 26	Brier I.	6 imm.	ELM
Sep 27	Brier I.	10 imm.	ELM
Oct 8	Brier I.	6	ELM
Oct 9	Brier I.	20	ELM, KJM
Oct 10	Northern Pt., Brier I.	25	ELM, KJM,
OCI 10	Northern 1 t., Brief 1.	23	NSBS
Oct 29	Brier I.	10 ad.	ELM
Oct 30	Brier I.	30+	ELM
Nov 2			
Nov 2 Nov 12	Prospect Pen., HRM Duncans Cove, HRM	6 5	BLM DOC NVC
Nov 12 Nov 27		5 6	DOC, NVG
INOV Z/	Canso, Guys.	U	NSBS

An adult **BROWN BOOBY**, only the third reported (and second photographed) in our waters, spent some time perched on a whale-research vessel, Aug 1 at The Gully, near Sable I. [Photo Catalina Gomez]

FRIGATEB	RD SP.			Jul 24	Off Brier I.	1 fem., ph.	JUS,
Jul 17	Off Carrs Brook, Shel.	1 fem.	fide FLS				Jamie Swift
MAGNIFIC	ENT FRIGATEBIRD (26th &	27th records)		Aug 4	Off Seal I.	1 fem., ph.	fide PRG
Jul 21	Shag Hbr., <i>Shel</i> .	1 fem., ph.	fide JCZ	Sep 6- <i>ca</i> . 9	Hartlen Pt.& area, HRM	1 m., ph.	MIK, m. obs.

Herons

By Ulli Höger

From Prospect we received a report of a flock of 6 immature YELLOW-CROWNED NIGHT-HERONS flying overhead. Subsequent scouting of the area failed to relocate the birds. However, this observation fits in the big picture of reports for this species; most if not all observers reported immature birds. The Fall season 2010 also saw a small invasion of CATTLE EGRETS. This species was reported from many parts of our province, and from other parts of the Maritimes.

American Bitt	ern		
Aug 4	Belleisle Marsh	1	SYP
Aug 10	APBS, Amherst, Cum.	1	KFS
Oct 15	CSI	1	JON, SAN
Great Blue He		•	0011, 0111
	table habitat throughout season	1	
Green Heron	masta moagnous seaso.	•	
Sep 18	Lwr West Pubnico, Yar.	1	RSD
Great Egret	2 , , , , , , , , , , , , , , , , , ,	- ,	
Sep. 5	Cow Bay, HRM	2	PMC
Sep 16	Cow Bay, HRM	2	HAT
Oct 3	Windsor, Hants	1	RBS
Oct 11 - 16	CSI	2	JON, SAN
Oct 20	Indian Point, Lun.	1	JOA
Oct 21	Digby, Digby	1	Cliff Sandeson
Nov11	CSI	1	JON, SAN
Nov 15 - 16	Queensport, Guys.	1	var obs.
Snowy Egret	Queensport, Guys.	1	vai oos.
June 9 - 10	Daion I	1	Louisa Corron
June 9 - 10	Brier I.	1	Louise Garron,
A 20	D = C = 1 d A 4	1	ELM
Aug 29	Bayfield, Ant.	1	David
0 0	D 1111 1 C	1	MacDonald
Sep 8	Durell Island, Guys.	1	MIK
Oct 11 - 16	CSI	2	JON, SAN
Oct 23	CSI	1	JON, SAN
Oct 25 - 28	Lunenburg, Lun.	1	Kevin Lantz
Nov 6	First Peninsula, <i>Lun</i> .	1	Mark Lanford
Nov 7	First Peninsula, Lun.	1	JAH
Nov 11	Hartlen Point	1	MIK
Little Blue He	ron		
Aug 29	3 Fathom Hbr	1 imm	SEM, CHP
Sep 5	E. Chezzetcook Marsh, HRM	1 imm.	DOC, NVG
Sep 7 - 10	Cherry Hill Bch.	1 imm.	JAH
Oct 11	Seawall, Digby	1 imm	JAH
Cattle Egret			
Oct	Fox Harbour, Col.	2	Alison
			Jamieson
Oct 16 - 23	Voglers Cove, Lun.	1	fide SJF
Oct 16	Keji Seaside Adjunct, Queens	1	Mike Dowd
Oct 26	Clyde R., Shel.	1	CST
Oct 28	Canso, Guys.	2	TOC
Oct 30	Brier I., Digby	1	CAH
Oct 31	Glace Bay, CBRM	2	BES
Nov 1	Brickton, Anna.	6	Brad
1107 1	Dienoi, muu.		Woodworth
Nov 1	Petite Riviere, Lun.	4	JSC
Nov 4	First Peninsula, Lun.	2	JAH
1107 T	i iiot i Cimiouia, Lun.	-	3/111

This image of a GREAT EGRET evokes a subtropical scene, but was obtained 14 Nov near Queensport, *Guys.* [Photo Hans Toom]

Nov 6	First Peninsula, Lun.	1	Mark Lanford
Nov 8	Canso, Guys.	2	TOC
Nov 12	Pictou, Pict.	1	KJM
Nov 19	River Bourgeois, Rich.	1	Ed Touesnard
Yellow-crown	ed Night-Heron		
Aug 2 - 8	Milton, Queens	1	DOP
Aug 3	CSI	1 imm.	MUN, Cindy
			Penney
Aug 19	CSI	1 imm.	JON, SAN
Sep 4	Bacarro, Shel.	2 imm	JAH
Sep 18	Bayport, Lun.	1 imm.	RIV
Oct 8 - 9	CSI	1	RAH
Oct 13	Prospect, HRM	6 imm.	Peter Browne

NOVA SCOTIA BIRDS Volume 53, Issue I

Diurnal Raptors

By Wayne P. Neily

Although we still do not have an organized hawkwatch in Nova Scotia, over 500 reports this season totaling 1240 raptors give us a fair insight into the autumn migration of these species. Room permits listing only representative samples of these below, but all are appreciated and contribute to the analysis. As usual a few rarities add some spice and will be treated first.

Of the four BLACK VULTURE reports, only the two Sandy Cove ones (likely of the same bird) were documented by good descriptions or photos, but the others are included as they were by knowledgeable observers who, we hope, will be submitting reports with descriptions to the Bird Records Committee. It is interesting to speculate on these birds' origin: as Pat Chalmers noted, one was seen at Houlton, Maine, four days before her observation at Sandy Cove. If, after a lay-over there, it had continued to the southeast, it could account for all this season's sightings. On the other hand, if the August one had not been seen there, the 4 Sep one might have been attributed to Earl, although the storm had little impact on the Bay of Fundy side of the province.

The other real rarity reported was a **GYRFALCON** at Hartlen Point on 14 Oct, seen by Mike King. No rare bird report has yet been received, and the only description was that it was a "dark adult". A Harris' Hawk

A BLACK VULTURE, Sep 4 near Sandy Cove, Digby Neck, was engaged in its useful role in cleaning up a roadkill. [Photo Antoinette Neily]

reported by Anthony Publicover at McNab's Island on 6 Aug was possibly an escape. They have been used for bird control at Shearwater airport. COOPER'S HAWK, one of our most difficult identification challenges, is still considered rare enough to require documentation, but 8 reports of singles, all without descriptions, are included herein, extending from 13 Sep to 17 Nov, most in the HRM (where the Lower Sackville one may be the same as that photographed last autumn), but two are from Brier I. and one from Kings Co.

The TURKEY VULTURE is now established as a regular, as the 24 reports of 55 birds this season show. Twelve of these reports were from Digby Co., and the migration extended from mid-Sep to 3 Nov, with a peak of 25 on 9 Oct. Cumberland is the only other county with more than two records, not surprising given the recent increase in the species across New Brunswick.

OSPREYS were still around nest sites to the end of August, with migration on from early Sep to 10 Oct, and a straggler 29 Oct. Most were from the South Shore - Halifax area, and the absence of reports from east of Pictou Co. makes us wonder if they are being displaced in Cape Breton by the increasing eagle population.

BALD EAGLES were again the most-reported raptor, with more than 300 spread over all counties except Richmond, Hants and Yarmouth. Post-breeding concentrations at the Bird Islands are reportedly having an impact on the nesting species there that should be investigated. By mid-October good numbers were back at their eastern Kings wintering area.

The NORTHERN HARRIER was the second most-reported species, with most in the Annapolis Valley area; six of the ten November records were from Cumberland Co., suggesting their likely migration route. The SHARP-SHINNED HAWK was on the move by 5 Sep, with migration peaks 19 Sep and 11 Oct. Although NORTHERN GOSHAWK was sparingly reported as usual, with single migrants from early September to late November, an astonishing 20 were observed at Long Island on 19 Sep by James Hirtle *et al.* These were part of what he described as a "huge fall-out of hawks" that he had seen only once before. Most were BROAD-WINGED HAWKS (91 counted), then RED-TAILED HAWKS (36), and others, all coming from the west, heading (? back) toward Digby Neck. These were observed peaks for those two Buteos, as well, and tend to support the theory that many of the migrants of these species that avoid crossing water are immatures that find that Brier is a sort of dead end for the route that they were trying to follow, and head back up the coast when wind conditions allow. Two very early ROUGH-LEGGED HAWKS arrived 18-20 September, but the regular wintering ones arrived from 23 Oct on, mostly in November.

More MERLINS than AMERICAN KESTRELS were reported, but the migrations of both peaked the third week of September. Most kestrels were gone by 15 Oct, while most Merlins had left by 20 Oct. Of the 47 PEREGRINE FALCON reports, nearly a third were likely of one family that preyed regularly on the shorebird flocks at Evangeline Beach, but migrants were widely reported from early September on, with peaks the last week of that month and the first week of October.

DIACKWI	JLTURE (4 reports totalling 4 b	airds in 3 countie	es from 14 Aug to	Sep 5	Big Island, Pict.	4	KJM
4 Oct)	ET CKE (+ reports totalling + o	mas m 5 countre	25 Hom 14 Aug to	Sep 5	Waterside Beach PP, <i>Pict</i> .	4	KJM
	Sandy Cove, Digby	1	PLC	Sep 5	Blanche Pen., Shel	1	OLB
Aug 14		l and white metals					
	winged, with dark, naked head, a		es on each wing,	Sep 12	Big Island, Pict.	6	KJM
	e and below, extending almost to			Sep 14	Antigonish Harbour	3	RLC
Sep 4	Sandy Cove, Digby	1	Larry &	Sep 18	Pond Cove, Brier I.	2 imm.	WPN, JRH,
			Antoinette				et al.
			Neily, WPN	Sep 20	Sandy Cove, Digby	3+	KJM
feeding on a	road-killed coyote (photo)			Sep 20	Annapolis Royal, Anna.	5	Robert
Sep 30	Bridgetown, Anna.	1	DAC, Daniel		•		Scranton
F	,		Houghton	Sep 25	Caribou I., Pict.	3	KJM
"circling ove	er Hwy. 101 with kettle of Turke	v Vultures"		Sep 25	Gull I., Pict.	4	KJM
_	Guysborough, Guys.	1	MIK	Sep 26	Big Island, <i>Pict</i> .	6	KJM
Oct 8							
	ture (24 reports totalling 55 bird	is in 8 counties	from 11 Aug to 27	Oct 10	Digby Neck, Digby	3	JRH
Nov)		_		Oct 17	Grand Pré, Kings	20	RBS
Aug 11	Maccan woods, Cum.	1	KFS	Nov 14	Pinehurst, <i>Lun</i> .	1	PBG
Aug 14	Sandy Cove, Digby	1	PLC	Nov 15	Canso, Guys.	3	KJM
Aug 20	Big Tancook I., Lun.	1	JVM	Nov 20	Port Morien area, CBRM	5	TUY, NIH
Aug 27	Apple River, Cum.	1	KFS	Nov 27	Thomas Raddall PP, Queens	1	JRH
Sep 6	Trout Cove Rd., Digby	1	SYP	Nov 27	Canso, Guys.	3	KJM, NVG,
Sep 11	Hwy. 102, Bedford, HRM	1	Jeff MacLeod		cuitos, cuijo.	J	DOC
Sep 19	Long I., Digby	3	JRH, DAW	Nov 29	New Glasgow, Pict.	3	KJM
A .		2	KEL	Nov 29	Haliburton Gut, <i>Pict</i> .	4	
Sep 25	Digby Neck, Digby			1	,		KJM
Sep 30	Bridgetown, Anna.	11	DAC, Daniel	Nov 29	Fleming Park, Spryfield, HRN		PLC
			Houghton	Nov 30	Spa Springs, Anna.	1 ad.	PBG
Oct 9	Brier I.	25	KJM	Northern H	larrier (71 reports totalling 100 b	irds in 11 cour	nties from 4 Aug to
Oct 10	Sandy Cove, Digby	2	JRH	30 Nov)			
Oct 10	Canso, Guys.	1	MIK	Aug 4	Belleisle marsh, Anna.	1	SYP
Oct 12	Advocate, Cum.	1	KFS	Aug 7	Kingsburg, Lun.	1	KEL
Oct 19	Brier I.	3	SMC, CHN	Aug 7	Apple River, Cum.	1	KFS
		1		1	Big Island, <i>Pict</i> .		
Oct 24	near Middleton, Anna.	1	BLF, Sandra	Aug 8	,	5	KJM
			Forsythe	Aug 10	Cape Sable I., Shel.	1+	Andrew Davis
Oct 28	Milton, Queens	1	MAM	Aug 13	Grand Pré, Kings	1 f.	WPN
Nov 3	Aspy Bay area, Vic.	1	fide FMC	Aug 20	Markland, Dingwall, Vic.	1	Neil
"feeding on	a moose carcass"						Heinekamp
Nov 27	Canso, Guys.	1	KJM, NVG,	Aug 22	Devil's I., HRM	1	KJM
	, ,		DOC	Sep 3	Schooner Pond, CBHM	1	DBM
Osprey (50)	reports totalling 67 birds in 9 cou	unties from 4 Au	ug to 29 Oct)	Sep 3	Cape Sable I., Shel.	2	JRH
Aug 4	Belleisle marsh, Anna.	2 (one young		Sep 5	Baccaro, Shel.	2	OLB
Aug 4	Belleisle marsh, Anna.	2 (one young					
	D' 11 D' .	1	SYP	Sep 6	Old Barns, Col.	1	SGL
Aug 8	Big Island, Pict.	1	KJM	Sep 9	Grand Pré, Kings	1 f.	JCT
Aug 12	Fairview Cove, HRM	1	LYK	"caught prey			
Aug 12 - 14	west of Kentville, Kings	1	AND	Sep 10	Grand Pré, <i>Kings</i>	2	SYP
Aug 15	Cherry Hill beach, Lun.	2 .	JRH	Sep 13	Waterside Beach PP, Pict.	2	KJM
Aug 15	Chignecto WMA, Cum.	1	SYP	Sep 18	Brier I.	3	NVG, DOC,
Aug 22	Halifax, HRM	1 (young at no	est at busy				KJM, JRH
8	,	intersection)	Paul Lindgreen	Sep 18	Margaree, Inv.	1+	RLC
Aug 27	Russell L., Dartmouth, HRM			Sep 19	Long I., Digby	3	JRH, DAW,
Aug 27	Russen E., Dartmouth, 1100	2 (one young	LYK	Scp 17	Long I., Digby	3	
. 20	MOLIN D. CD	2		0 10	T'II'II D'I	2	DPO
Aug 29	Middle R. of Pictou dyke	3	KJM	Sep 19	Tiddville, <i>Digby</i>	3	KJM
Sep 4	Kingsburg, Lun.	2	OLB	Sep 20	Annapolis Royal, Anna.	2	Robert
Sep 4	Dayspring / Oak Hill, <i>Lun</i> .	2	JRH				Scranton
Sep 5	Hirtle's Beach, Lun.	2	KEL	Sep 26	Brier I.	2+	RBS
Sep 5	Big Island, Pict.	3	KJM	Oct 5	Ben Jackson Rd, Kings	1	JOB
Sep 5	Cape Sable I., Shel.	1	OLB	Oct 9, 10	Brier I.	5, 5	KJM,
Sep 11	Abercrombie, <i>Pict</i> .	2	KJM	Oct 16	Big Island, Pict.	2	KJM
Sep 11	Western Head, Queens	1	MAM	Oct 17, 24	Grand Pré, Kings	4, 4	RBS,
-	Peajack Rd., Brier I.	2	WPN, JRH,	Oct 17, 24	Fort Lawrence, Cum.	1	
Sep 19	i cajack Ku., Dilei I.	4		1	,		Denis Lepage
0.00	TI I DO A TIDA		et al.	Nov 11	Grand Pré, Kings	1 m.	RBS
Sep 20	Hartlen Pt. Area, HRM	1	KMA	Nov 11	Brulé Pt., Col.	1 imm.	KJM
Oct 4	Dartmouth, HRM	1	LYK	Nov 11	West Advocate, Cum.	3	BLM
Oct 9	Brier I.	1	KJM	Nov 12	Apple River, Cum.	1	KFS
Oct 10	Shore Rd., Seaforth, HRM	1	KMA	Nov 14	Grand Pré, Kings	1	RBS
Oct 11	Paddy's Head, HRM	1	BLM	Nov 21	River Philip, Cum.	1	VIR
Oct 29	West Pennant, HRM	1	DOU, ANM	Nov 22	East Linden marsh, Cum.	1	VIR
	(129 reports totalling 302 birds in	15 counties fro		Nov 30	Shinimicas, Cum.	î	VIR
	127 Toports totalling 302 olids if	counties IIC	m + riug to 30	l .	· •	1	
Nov)	District DA 27	15 20	MEW I	Nov 30	n. of Middleton, Anna.	4	SLH
Aug 9, 11	Bird Islands IBA, Vict.	15, 20	MEW, Jim		ned Hawk (45 reports totalling 15	5 birds in 12 c	counties from 4
		_	Phillips	Aug to 27 N			
Aug 15	Cherry Hill beach, Lun.	3	JRH	Aug 4	Francklyn Cr., Halifax, HRM	1	SMB
Aug 15	Chignecto WMA, Cum.	1	SYP	Aug 8	Big Island, Pict.	5	KJM
Aug 22	Lawlor's I., HRM	1 ad.	WPN, et al.	Aug 22	Pentz Lake, Hants	1	JVM
Sep 1	Wallace Bay NWR, Pict.	1 imm.	KMA	Sep 2	Berwick, Kings	Î	SYP
Sep 4	Crescent Beach, Lun.	3	OLB	Sep 5	Cape Sable Island, <i>Shel</i> .	1	OLB
Sep 5	Morien Bar, CBRM	2	DBM	Sep 6	Cherry Hill, <i>Lun</i> .	1	OLB
Sep 3	MOHEII Dai, CDRM	2	אומט	Sep 0	Cherry Filli, Lun.	1	OLD

Sep 11	Western Head, Queens	1	MAM	Ped-tailed H	awk (40 reports totalling 103 bir	de in 12 counties	from 4 Aug to
Sep 11	Western Light, Brier I.	30	JRH	30 Nov)	awk (40 reports totalling 103 bit	ds III 12 counties	, Hom 4 Aug to
Sep 19	Brier I.	10	JRH, WPN,	Aug 4	Belleisle marsh, Anna.	1	SYP
-			et al.	Aug 20	Big Tancook I., Lun.	1	JVM
Sep 19	Long I., Digby	13	JRH, DPO,	Aug 20	Aylesford L. area, Kings	1	WPN
DAW	Daine I	10+	DDC	Sep 6	Cherry Hill, Lun.	1	OLB
Sep 26	Brier I. Spicer's Cove, <i>Cum.</i>	10+ 4	RBS KFS	Sep 18 Sep 19	Skyline Tr., CBHNP, <i>Inv.</i>	2 36	RLC JRH
Oct 4 Oct 6	Old Barns, <i>Col</i> .	1	SGL	Sep 26	Long I., <i>Digby</i> Brier I.	2+	RBS,
Oct 9	Brier I.	3	KJM		, all juveniles"	2.7	KD3,
Oct 10	Brier I.	10	KJM	Oct 11	Glace Bay area, CBRM	1	TUY, et al.
Oct 10	Bear River, Digby	2	JRH	Oct 17, 24	Grand Pré, Kings	4, 1	RBS,
Oct 10	Digby Neck, Digby	3	JRH	Oct 19	near Shulie, Cum.	1	KFS
Oct 11	Long I., Digby	20+	KJM	Oct 30	Port Hastings area, Inv.	1	KJM
"during an ho			1711.4	Nov 2	Public Gardens, Halifax, HRM		Dennis Garrett
Oct 11	Brier I.	many	KJM	Nov 6 Nov 7	Caribou I., Pict.	1	KJM
"a steady streat Oct 31	East Apple River, Cum.	1	KFS	Nov 12	Onslow area, <i>Col</i> . Apple River area, <i>Cum</i> .	la,li l	KMA KFS, BLM
Nov 4	Port George, Anna.	1	RBS	Nov 14	Wolfville to Windsor	~12	RBS
Nov 11	Apple River, Cum.	1	KFS	Nov 15	Spa Springs, Anna.	3	PBG
	so 1 on 13th Nov			Nov 23	Onslow area, Col.	5-6	Richard
Nov 14	over Hwy. 2, Elmsdale, Hants	1	KMA				Blacquière,
Nov 20	River Philip, Cum.	1	VIR				Merv Cormier,
Nov 27	Canso, Guys.	1	KJM, NVG,				Jim & Jean
NI. 27	White Deint O	1.2	DOC	N 20	Name Classes Bird	1	Wilson
Nov 27	White Point, <i>Queens</i> wk (8 reports totalling 8 birds in	1-2	MAM.	Nov 29 Nov 30	New Glasgow, Pict.	1	KJM PBG
Nov) [no deta		5 Counties Hom	17 Sep to 13		Ruggles Rd., Wilmot, Anna. d Hawk (9 reports totalling 15 bi	3 irds in 5 counties	
Sep 17	Brier I.	1	JRH	30 Nov)	a Hawk () reports totalling 15 bi	irds in 5 countres	nom to sep to
Sep 19	Brier I.	1	JRH, WPN,	Sep 18	at reservoir, Truro, Col.	1	SGL
F			et al.	Sep 20	Grand Pré, Kings	1	LEB
Oct 23	Bissett L., HRM	1f, imm.	DAC, MIK	Oct 23	Pictou Causeway, Pict.	1	KJM
Oct 29	Harbourville, Kings	1	Mark Langford	Oct 24	Abercrombie Pt., Pict.	1	KJM
Oct 30	Lower Sackville, HRM	1 imm.	CRS	Nov 2	Prospect Pen., HRM	4	BLM
Nov 8	Lower Sackville, HRM	1 imm.	CRS		ew in off the ocean and moved N	_	
Nov 11	ting the Codlings' feeders for about Hartlen Point, HRM	out a month now	MIK	Nov 7 Nov 14	Truro area, <i>Col</i> . Salmon R. bridge, <i>Col</i> .	3	BLM, IAM RAH
Nov 13	Cow Bay saltmarsh, HRM	1	MIK	Nov 15, 30	Spa Springs, Anna.	2, 1	PBG
	shawk (12 reports totalling 32 bi				estrel (22 reports totalling 53 bird		
30 Nov)	(Oct)			
Sep 2	Cow Bay, HRM	1	Tony Chubbs	Aug 8	Big Island, Pict.	1	KJM
Sep 19	Long I., Digby	20	JRH	Sep 3	Cherry Hill Bch., Lun.	1	JRH
Oct 10	Brier I.	2	KJM	Sep 6	Liscomb GS, HRM	1	KJM
Oct 20	Schooner Pond, CBRM	1 imm. 1 imm.	DBM	Sep 12	Hwy. 337, near Antigonish	1	RLC
Oct 14 Oct 14	Brookfield, <i>Col.</i> Shubenacadie, <i>Hants</i>	1 mm. 1	KMA DML	Sep 18	Brier I.	0	NVG, DOC, KJM, JRH
Oct 28	Hwy. 2 near Alton, Col.	1 ad.	KMA	Sep 18	Skyline Trail. CBHNP, <i>Inv</i> .	1	RLC
Nov 2	Wagner's Beach, HRM	1 imm.	BLM	Sep 19			
Nov 1 - 5	Rhodes Corner, Lun.	1 -			Long I., Digov	0	JKH
			Mandy	Sep 19	Long I., <i>Digby</i> Digby Neck, <i>Digby</i>	6 5	JRH JRH
			Mandy Eisenhauer	Sep 19 Sep 20		5 3	
Nov 11	Hartlen Pt., HRM	1	Eisenhauer MIK	Sep 20	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> .	5 3	JRH Robert Scranton
Nov 11 Nov 19	Hartlen Pt., <i>HRM</i> Yarmouth, <i>Yar</i> .	1 1 imm.	Eisenhauer MIK Leslie	Sep 20 Sep 25, 26	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I.	5 3 5, 2	JRH Robert Scranton KEL, RBS
Nov 19	Yarmouth, Yar.	1 imm.	Eisenhauer MIK Leslie Robinson	Sep 20 Sep 25, 26 Oct 5	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> .	5 3 5, 2 1	JRH Robert Scranton KEL, RBS DCA
Nov 19 "on back lawn	Yarmouth, <i>Yar</i> . I, around 8 a,m., eating	1 imm. prey, perhaps a	Eisenhauer MIK Leslie Robinson black-backed	Sep 20 Sep 25, 26 Oct 5 Oct 8	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i>	5 3 5, 2 1 2	JRH Robert Scranton KEL, RBS DCA KJM
Nov 19 "on back lawr gull; brown	Yarmouth, <i>Yar</i> . I, around 8 a,m., eating markings of juvenile very clear	1 imm. prey, perhaps a	Eisenhauer MIK Leslie Robinson black-backed eyebrow."	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I.	5 3 5, 2 1	JRH Robert Scranton KEL, RBS DCA KJM KJM
Nov 19 "on back lawr gull; brown Nov 30	Yarmouth, <i>Yar</i> . In, around 8 a,m., eating markings of juvenile very clear that Lake Echo, <i>HRM</i>	1 imm. prey, perhaps a including white 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP	Sep 20 Sep 25, 26 Oct 5 Oct 8	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i>	5 3 5, 2 1 2	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH
Nov 19 "on back lawr gull; brown Nov 30	Yarmouth, <i>Yar</i> . I, around 8 a,m., eating markings of juvenile very clear	1 imm. prey, perhaps a including white 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I.	5 3 5, 2 1 2 5, 7	JRH Robert Scranton KEL, RBS DCA KJM KJM
Nov 19 "on back lawr gull; brown Nov 30 Broad-winger 26 Sep) Aug 3	Yarmouth, <i>Yar</i> . a, around 8 a,m., eating markings of juvenile very clear take Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b Broad Cove, <i>Lun</i> .	1 imm. prey, perhaps a including white 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour	5 3 5, 2 1 2 5, 7 1 4 1	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and	Yarmouth, <i>Yar</i> . a, around 8 a,m., eating markings of juvenile very clear Lake Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b Broad Cove, <i>Lun</i> . calling in deep woods"	1 imm. prey, perhaps a including white 1 irds in 5 countie	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re Aug 2	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i>	5 3 5, 2 1 2 5, 7 1 4 1	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP
"on back lawn gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and a Aug 5	Yarmouth, <i>Yar</i> . It, around 8 a,m., eating markings of juvenile very clear to Lake Echo, <i>HRM</i> It d Hawk (9 reports totaling 205 be Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> .	1 imm. prey, perhaps a including white 1 irds in 5 countie	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re Aug 2 Aug 8	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> .	5 3 5, 2 1 2 5, 7 1 4 1 1 tites from 2 Aug	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM
"on back lawn gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back	Yarmouth, <i>Yar</i> . I, around 8 a,m., eating markings of juvenile very clear Lake Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth."	1 imm. prey, perhaps a including white 1 irds in 5 countie 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> .	5 3 5, 2 1 2 5, 7 1 4 1 1 tites from 2 Aug	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis
"on back lawn gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and a Aug 5	Yarmouth, <i>Yar</i> . I, around 8 a,m., eating markings of juvenile very clear Lake Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth."	1 imm. prey, perhaps a including white 1 irds in 5 countie	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10 Aug 18	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> .	5 3 5, 2 1 2 5, 7 1 4 1 1 tites from 2 Aug	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back and 15	Yarmouth, <i>Yar</i> . I, around 8 a,m., eating markings of juvenile very clear Lake Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth." over Caribou Harbour, <i>Pict</i> .	1 imm. prey, perhaps a including white 1 irds in 5 countie 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10 Aug 18 Aug 27	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> .	5 3 5, 2 1 2 5, 7 1 4 1 1 ties from 2 Aug 1 1 1 1 1	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back and 15 "circling and 15	Yarmouth, <i>Yar</i> . It, around 8 a,m., eating markings of juvenile very clear is Lake Echo, <i>HRM</i> It depends totaling 205 be Broad Cove, <i>Lun</i> . It calling in deep woods Molega L., <i>Lun</i> . It over Caribou Harbour, <i>Pict</i> .	1 imm. prey, perhaps a including white 1 irds in 5 countie 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> . Cow Bay, <i>HRM</i>	5 3 5, 2 1 2 5, 7 1 4 1 1 ties from 2 Aug 1 1 1 1 2	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back a Aug 15 "circling and 1 Sep 5	Yarmouth, <i>Yar</i> . It, around 8 a,m., eating markings of juvenile very clear is Lake Echo, <i>HRM</i> It d Hawk (9 reports totaling 205 be Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth." over Caribou Harbour, <i>Pict</i> . Itying to sw." Blanche Pen., <i>Shel</i> .	1 imm. prey, perhaps a including white 1 irds in 5 countie 1	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 replayed) Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2 Sep 3	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> .	5 3 5, 2 1 2 5, 7 1 4 1 1 ties from 2 Aug 1 1 1 1 1	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back and 15 "circling and 15	Yarmouth, <i>Yar</i> . a, around 8 a,m., eating markings of juvenile very clear in Lake Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b) Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth." over Caribou Harbour, <i>Pict</i> . flying to sw." Blanche Pen., <i>Shel</i> . Liscomb G. S., <i>HRM</i>	1 imm. prey, perhaps a including white 1 irds in 5 countie 1 2i 9	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight OLB	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> . Cow Bay, <i>HRM</i> CSI	5 3 5, 2 1 2 5, 7 1 4 1 1 ties from 2 Aug 1 1 1 1 2 1	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs JRH
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back a Aug 15 "circling and f Sep 5 Sep 6	Yarmouth, <i>Yar</i> . a, around 8 a,m., eating markings of juvenile very clear in Lake Echo, <i>HRM</i> d Hawk (9 reports totaling 205 b) Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth." over Caribou Harbour, <i>Pict</i> . flying to sw." Blanche Pen., <i>Shel</i> . Liscomb G. S., <i>HRM</i>	1 imm. prey, perhaps a including white 1 irds in 5 countie 1 2i 9	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight OLB KJM	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2 Sep 3 Sep 4	Digby Neck, Digby Annapolis Royal, Anna. Brier I. Woods Harbour, Shel. Little River, Digby Brier I. S. Brookfield, Queens Daniel's Head, Shel. Big Island, Pict. ports totaling 86 birds in 10 cour Berwick, Kings Big Island, Pict. Cape Sable Island, Shel. Oxner's Beach, Lun. Apple River area, Cum. Cow Bay, HRM CSI Point Pleasant Park, HRM	5 3 5, 2 1 2 5, 7 1 4 1 1 tites from 2 Aug 1 1 1 1 2 1 1 1 1 2 1 1 1	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs JRH DOC, NVG
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back Aug 15 "circling and 1 Sep 5 Sep 6 Sep 19	Yarmouth, <i>Yar</i> . It, around 8 a,m., eating markings of juvenile very clear to Lake Echo, <i>HRM</i> It d Hawk (9 reports totaling 205 be Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth." over Caribou Harbour, <i>Pict</i> . Itying to sw." Blanche Pen., <i>Shel</i> . Liscomb G. S., <i>HRM</i> Brier I.	1 imm. prey, perhaps a including white 1 irds in 5 countie 1 2i 9	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight OLB KJM DPO, JRH, DAW, SMB, et al.	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2 Sep 2 Sep 3 Sep 4 Sep 5 Sep 18	Digby Neck, Digby Annapolis Royal, Anna. Brier I. Woods Harbour, Shel. Little River, Digby Brier I. S. Brookfield, Queens Daniel's Head, Shel. Big Island, Pict. ports totaling 86 birds in 10 cour Berwick, Kings Big Island, Pict. Cape Sable Island, Shel. Oxner's Beach, Lun. Apple River area, Cum. Cow Bay, HRM CSI Point Pleasant Park, HRM Blanche Pen, Shel. Brier I.	5 3 5, 2 1 2 5, 7 1 4 1 nties from 2 Aug 1 1 1 1 1 1 1 2 1 1 1 3	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs JRH DOC, NVG OLB NVG, DOC, KJM, WPN
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back a Aug 15 "circling and f Sep 5 Sep 6	Yarmouth, <i>Yar</i> . It, around 8 a,m., eating markings of juvenile very clear to Lake Echo, <i>HRM</i> It d Hawk (9 reports totaling 205 be Broad Cove, <i>Lun</i> . calling in deep woods" Molega L., <i>Lun</i> . and forth." over Caribou Harbour, <i>Pict</i> . Ityling to sw." Blanche Pen., <i>Shel</i> . Liscomb G. S., <i>HRM</i> Brier I.	1 imm. prey, perhaps a including white 1 irds in 5 countie 1 2i 9	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight OLB KJM DPO, JRH, DAW, SMB, et al. DPO, JRH,	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2 Sep 3 Sep 4 Sep 5 Sep 18	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> . Cow Bay, <i>HRM</i> CSI Point Pleasant Park, <i>HRM</i> Blanche Pen, <i>Shel</i> . Brier I. Long I., <i>Digby</i>	5 3 5, 2 1 2 5, 7 1 4 1 nties from 2 Aug 1 1 1 1 1 1 1 2 1 1 1 3 4	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs JRH DOC, NVG OLB NVG, DOC, KJM, WPN JRH
"circling and f Sep 19	Yarmouth, <i>Yar</i> . It, around 8 a,m., eating markings of juvenile very clear in Lake Echo, <i>HRM</i> It de Hawk (9 reports totaling 205 be a Broad Cove, <i>Lun</i> . It calling in deep woods Molega L., <i>Lun</i> . It and forth. The over Caribou Harbour, <i>Pict</i> . It style of the series of the se	1 imm. prey, perhaps a including white 1 irds in 5 countie 1 2i 9 1 1 78	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight OLB KJM DPO, JRH, DAW, SMB, et al. DPO, JRH, DAW	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re) Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2 Sep 3 Sep 4 Sep 5 Sep 18 Sep 19 Sep 25	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> . Cow Bay, <i>HRM</i> CSI Point Pleasant Park, <i>HRM</i> Blanche Pen, <i>Shel</i> . Brier I. Long I., <i>Digby</i> Brier I.	5 3 5, 2 1 2 5, 7 1 4 1 1 1 1 1 1 2 1 1 1 3 3 4 6	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs JRH DOC, NVG OLB NVG, DOC, KJM, WPN JRH KEL
"on back lawr gull; brown Nov 30 Broad-winge 26 Sep) Aug 3 "agitated and Aug 5 "calling back Aug 15 "circling and 1 Sep 5 Sep 6 Sep 19	Yarmouth, Yar. a, around 8 a,m., eating markings of juvenile very clear i Lake Echo, HRM d Hawk (9 reports totaling 205 b Broad Cove, Lun. calling in deep woods" Molega L., Lun. and forth." over Caribou Harbour, Pict. Alying to sw." Blanche Pen., Shel. Liscomb G. S., HRM Brier I. Long I., Digby Blockhouse, Lun.	1 imm. prey, perhaps a including white 1 irds in 5 countie 1 2i 9	Eisenhauer MIK Leslie Robinson black-backed eyebrow." CHP s from 3 Aug to SJF SJF, JSC William Knight OLB KJM DPO, JRH, DAW, SMB, et al. DPO, JRH,	Sep 20 Sep 25, 26 Oct 5 Oct 8 Oct 9, 10 Oct 10 Oct 15 Nov 20 Merlin (52 re Aug 2 Aug 8 Aug 10 Aug 18 Aug 27 Sep 2 Sep 3 Sep 4 Sep 5 Sep 18	Digby Neck, <i>Digby</i> Annapolis Royal, <i>Anna</i> . Brier I. Woods Harbour, <i>Shel</i> . Little River, <i>Digby</i> Brier I. S. Brookfield, <i>Queens</i> Daniel's Head, <i>Shel</i> . Big Island, <i>Pict</i> . ports totaling 86 birds in 10 cour Berwick, <i>Kings</i> Big Island, <i>Pict</i> . Cape Sable Island, <i>Shel</i> . Oxner's Beach, <i>Lun</i> . Apple River area, <i>Cum</i> . Cow Bay, <i>HRM</i> CSI Point Pleasant Park, <i>HRM</i> Blanche Pen, <i>Shel</i> . Brier I. Long I., <i>Digby</i>	5 3 5, 2 1 2 5, 7 1 4 1 nties from 2 Aug 1 1 1 1 1 1 1 2 1 1 1 3 4	JRH Robert Scranton KEL, RBS DCA KJM KJM JRH JON, SAN KJM to 27 Nov) SYP KJM Andrew Davis KEL KFS Tony Chubbs JRH DOC, NVG OLB NVG, DOC, KJM, WPN JRH

Sep 2	26	Schooner Pond, CBRM	1	TUY, NIH,	Sep 11	Western Head, Oueens	1	MAM
				ALM, CAM	Sep 13	Port Hood park, Inv.	1	RLC
Sep 2	26	Big Island, Pict.	2	KJM	Sep 19	Brier I.	1	WPN, et al.
Oct 2		Martinique	1	RJC	Sep 19	Freeport, Digby	1	JRH, DAW,
Oct 3	3	Ann. Royal Marsh	1	RSM, WEM		1 / 0 /		DPO
Oct 5	5	Woods Harbour, Shel.	2	DCA	Sep 20	Evangeline Beach, Kings	2 m.	JWW
Oct 9)	Brier I.	5	KJM	Sep 25	Western Head, Queens	1 ad.	ELM
also	7 on the 1	Oth Oct			Sep 25	Brooklyn, Queens	2	ELM
Oct 1	0	Canning, Kings	1	Robert Stevens	Sep 26	Brier I.	3+	RBS
"a he	adless M	erlin found in garden."			Sep 26	Cherry Hill Beach, Lun.	1	SJF
Oct 1	0	Digby Neck, Digby	2	JRH	Sep 30	Cap Perce, CBRM	1	DBM
Oct	6	Big Island, Pict.	2	KJM	Oct 3	Sandy Cove, HRM	1	RBS,
Oct	17	Grand Pré, Kings	2	RBS		•		F. p. tundrius
Oct 1	17	South Side, CS.I., Shel.	1	JCZ	Oct 3	Big Island, Pict.	1	KJM
Oct :	19	Canard Dyke path, Kings	2	RBS	Oct 7	Hartlen Pt., HRM	1	DAC
Nov	19	Timberlea, HRM	1	Debbie	Oct 9, 10	Brier I.	2	KJM
				Stoddart-Page	Oct 11	flew in to North Pt., Brier I.	2	KJM
Nov	27	Black Duck Cove Park, Guys.	1	KJM, DOC,	Oct 17	Barrington, Shel.	1	JCZ
				NVG	Oct 22	Oakland, Lun.	1	JRH
Pere	grine Fal	lcon (47 reports totaling 57 birds	s in 12 counties f	From 2 Aug to 29	Oct 23	Daniel's Head, Shel.	1	JON
Nov))				Oct 31	Warren L., CBHNP, Vic.	1	TUY, NIH
Aug	2	Grand Pré, Kings	1-2	var. obs	Nov 12	Chebucto Head, HRM	1	DOC, NVG
Aug	5	Berwick, Kings	2	RBS	Nov 12	West Apple River, Cum.	1	KFS, BLM
Aug	27	Antigonish Landing, Ant.	1+	BST	Nov 23	Onslow area, Col.	1	Merv Cormier,
Aug	29	Lower Rose Bay, Lun.	1	KEL, JRH				Jim & Jean
Sep:	5	Grand Pré, Kings	1	SYP				Wilson
Sep:	5	McCormack's Beach, HRM	1	TUY, NIH,	Nov 26	Lower Onslow, Col.	1	RSB
				HAT, DOC,	Nov 29	Meteghan River, Digby	1	Sandy Hiltz
				NVG	GYRFALCO	N .		
Sep	5	Cow Bay, HRM	1	HAT	Oct 7	Hartlen Pt., HRM	1	MIK
Sep '	7	Port Williams SP, Kings	1	GFO	dark adult, fl	ew low over the beach and catta	il marsh and tow	ard golf course"
Sep	11	Grand Pré, Kings	1	AND				

Rails and Cranes

By Ulli Höger

A CLAPPER RAIL caught and subsequently released after it found its way into a Canso garage, was reported as an Eastern race bird. That's what I call a close look.

Virginia Ra	il		
Oct 21	Hartlen Point, HRM	1	MIK
CLAPPER	RAIL (16th provincial record)		
Sep 20	Canso, Guys.	1	TOC
Sora			
Oct 1	Annapolis Royal marsh, Anna	. 1	Lois Jenkins
Oct 13	Hartlen Point, HRM	5	MIK
American C	oot		
All season	Glace Bay, CBRM	2	DMC
Oct 31	Glace Bay, CBRM	1	BES
Nov 12	Annapolis Royal Marsh, Anna	ı. 6	Lois Jenkins
Nov 23	Truro, Col.	2	ROH
Sandhill Cra	ane		
Aug 4	Bellisle Marsh, Anna.	1 juv.	SYP
Nov 6	Grand Pré, Kings	2	GFO

A great rarity, but less surprising at Canso, was this juvenile **CLAPPER RAIL**, which was found and captured Sep 20 and released at a more suitable seaside area. It was of the expected drab, E. Coast subspecies *crepitans*. [Photo Tom Kavanaugh]

Shorebirds

By Susann Myers

Shorebird migration was on schedule this fall, with abundance varying among species. Several rarities were reported, including Marbled Godwits, Ruffs and, causing much excitement in the wake of Hurricane Earl, the province's first Snowy Plover and a Bar-tailed Godwit. Shorebird records from eBird have been included in the shorebirds report for the first time this season. These records brought welcome additions, both from seldom-reported areas such as Colchester, and from birders visiting the province.

BLACK-BELLIED PLOVER numbers peaked in mid-August as usual and remained strong to mid-September, with good-sized concentrations at traditional stopover sites. The first AMERICAN GOLDEN-PLOVER arrived a week earlier than average, but

20 NOVA SCOTIA BIRDS Volume 53, Issue I

the majority were seen on schedule in September. Only one major fallout was reported, the 100 seen at Sydney airport Sep 11. SEMIPALMATED PLOVERS were most abundant as expected in the second half of August, and were reported in moderate numbers.

A SNOWY PLOVER, the province's first, was an adult found Sep 5 by Kevin Lantz at Hirtles Beach, Lun. It was well documented by Kevin with photographs, but it left the beach in the morning of the following day. Our editor, Blake Maybank, rediscovered the plover later the same day at more secluded Kingsburg Beach nearby, where it stayed until Sep 11 (and was enjoyed by at least another 14 observers). It was apparently easily spotted among good numbers of Semipalmated Plovers because of its much paler upperparts. Other distinguishing features are that Snowy Plovers are smaller than either Semipalmated or Piping Plovers, with a slender black bill, drab greyish legs and an incomplete breast band. A Snowy Plover reported from South Side Beach, CSI Oct 16 to 17 was likely the same one. Both of the North American subspecies of Snowy Plover breed in the southern U.S.; nivosus breeds from the Pacific coast to the Great Plains, while tenuirostris is found in the Caribbean and along the U. S. coast of the Gulf of Mexico. Both can be found in winter along the Gulf coast.

PIPING PLOVERS were reported in good numbers, with the final two lingering past the average departure date. Two large gatherings of KILLDEER were noted, at Sydney airport and Waterside Provincial Park. The seasonal total of 92 was well above the five-year average of

A number of photographers obtained excellent images of of the province's first **SNOWY PLOVER**, but the honour goes to its finder, who also photographed it, 4 Sep on Hirtles Beach, *Lun*. [Photo Kevin Lantz]

44. Breeding AMERICAN OYSTERCATCHERS remained at CSI until early September. A banded individual spotted at the marsh behind Conrad Beach Sep 5 was likely brought north by Hurricane Earl, as were two found at Brier I. by DOU.

Most SPOTTED SANDPIPERS departed on schedule in September. This species also had a strong showing in 2010; the seasonal total of 72 was eighty per cent above the five-year average. One found by JON at CSI Nov 14 was a very late lingerer. As expected, SOLITARY SANDPIPERS passed through mainly between mid-August and mid-September, and in relatively good numbers.

GREATER YELLOWLEGS migration was on schedule, with peaks from mid-August to September and only a small number of individuals lingering to November. The only major concentrations reported were along the Atlantic coast, particularly at Morien Bar, Cape Breton. Most locally-breeding WILLETS depart in July, but juveniles were seen in good numbers until mid-August. Willet chicks can be expected to fledge over a fairly broad period, since adults arriving already paired in spring immediately take up territories, while unpaired adults engage in competitive displays for approximately three weeks before nesting. The first Western Willet was spotted by ELM Aug 14. No major concentrations of LESSER YELLOWLEGS were reported this season. Lessers migrate through Nova Scotia ahead of Greaters, and were found in modest numbers from August to early September, with only 11 lingering into October.

WHIMBREL, an uncommon migrant, arrived on schedule but appear to have departed early, with none reported lingering into October. The only concentrations noted were at Scatarie I. and in Shelburne. The total of 47 HUDSONIAN GODWITS found was average for recent years. As often, the majority were seen in August (adults) and October (juveniles). Lingerers into November, like the one at CSI Nov 1 to 3, are rare. MARBLED GODWITS are rare but regular visitors, reported at an average of one per year. This year's total was boosted by four that arrived at South Shore sites following Hurricane Earl.

Also reported in Earl's wake was a **BAR-TAILED GODWIT**, the 6th record of this species for the province, all of which have been found at CSI. Paul Prior first reported it Sep 7, followed by JON and SAN on the 8th. Stuart Tingley provided the only sighting details on Sep 13. His description of heavily barred underwings, rump and tail indicated this bird was a member of the *baueri* subspecies, which breeds in

Frozen in flight, this WHIMBREL displays the subtly beautiful patterns of its plumage. [Photo Sandy McClearn]

eastern Siberia and western Alaska, and winters from southern China south to Indonesia, Australia and New Zealand. No photographs of this rarity were obtained.

Despite this year's reports from additional observers, RUDDY TURNSTONE numbers were low. The seasonal total of about 257 is almost twice the number reported in 2009, but still 11% below the five-year average. Usually found into November, they departed early this year with the last sighting in early October. Increased reporting of RED KNOTS (from 18 sites, versus a recent average of 11) boosted numbers, but the seasonal total of 216 was still only average compared to the previous five years. The count at Morien Bar in August, when the endangered *rufa* subspecies is moving through, has declined from an average of 30 in 2001 to 2004, to just 11 in 2010. SANDERLINGS were most abundant from September to October as expected, with good numbers continuing through November. This year's seasonal total was almost 60% below the five-year average, but numbers vary widely from year to year for this species, which disperses widely from its high-Arctic breeding grounds.

Four of the five species classed as peeps (SEMIPALMATED, WESTERN, LEAST and WHITE-RUMPED SANDPIPERS) were on schedule and reported in roughly average numbers. At favoured sites, notably at the Bay of Fundy, numbers are often difficult to gauge, since rapidly moving flocks are mixtures of peeps and non-peep small shorebirds such as Semipalmated Plovers.

BAIRD'S SANDPIPERS, the fifth peep species, migrate through the interior of North America. Uncommon on the Atlantic coast, they are typically seen here mid-August to mid-September in overall numbers of 10 to 20 per year. This year's total of about 35 is well above the 10-year average of 22. Almost all were seen along the Atlantic coast, from northern CBI to CSI. PECTORAL SANDPIPERS were seen in average numbers. The total of about 140 was boosted by an unusually large and late flock of about 75 found at Sydney airport by DBM. PURPLE SANDPIPERS are typically first seen in late October or November, so the six to 12 found at Cherry Hill from late September were unusually early.

DUNLIN were on schedule and most numerous as usual between the end of September and the end of October. The total of about 955 was less than half the five-year average. The first STILT SANDPIPER was seen a week later than average, then as expected most were found in August and September. Numbers were low, however, with the total of five well below the 10-year average of 12.

The scaly pattern of the back and wing coverts of this juvenile BAIRD'S SANDPIPER at Grand Greve, *Rich.*, are a good field mark, at least when photographically "frozen." [Photo Rita Viau]

BUFF-BREASTED SANDPIPERS were on schedule, with all seen between late August and the end of September. The seasonal total of about 62 was 70% above the five-year average. Both that average and this year's total were raised by sightings of large flocks at Shearwater airport: 50 in 2007 and 30+ this year. The Buff-breasted was rated Highly Imperiled in the 2004 update to the U.S. Shorebird Conservation Plan, and a Species of High Concern in the 2000 Canadian Shorebird Conservation Plan, due to its small population size, restricted ranges and staging of large segments of its population at vulnerable locations. The Buff-breasted breeds in high Arctic areas from central Alaska to central Canada. Its northward spring migration is along a narrow corridor through the central prairies, but in fall small numbers use a wider corridor that stretches as far as B.C. and N.S. Approximately 600 are thought to use the Eastern flyway, mostly juveniles in uniformly fresh plumage, crisply fringed in white. The Buff-breasted was once numerous, with a population estimated from the hundreds of thousands to millions, in about 1900. Numbers were decimated by heavy hunting in the early 20th century and are estimated at around 15,000 today. A status report on the Buff-breasted Sandpiper is currently being written for the Committee on the Status of Endangered Wildlife in Canada (COSEWIC), and N.S. records have contributed to that study. Data on migrating numbers will continue to be important in the coming years. Buff-breasteds tend to use the same fields on migration from year to year, so common sites are worth checking each September.

Two RUFFS seen this autumn were a good showing. Ruffs have been reported in seven of the past 10 fall seasons, at dates ranging from early August to late November. SHORT-BILLED DOWITCHERS, which are early migrants, appear to have peaked on schedule in July, with juveniles following in good numbers in August. Lingerers were found in above-average numbers in September, but the group of 20 reported at Cole Harbour Oct 29 was very unusual. Only one report of **LONG-BILLED DOWITCHERS** was received this season, of two spotted at their favoured location, CSI, by JON and SAN.

As usual, few WILSON'S SNIPE and AMERICAN WOODCOCK were seen departing, as they normally migrate at night. They appear to have left on schedule in October, with no later reports of lingerers. WILSON'S PHALAROPE, a western species, is an uncommon transient in N.S. It has been reported annually since 1969, generally in ones and twos. This year's only report was of a possible sighting by SMB, who provided good details and careful judgement. Reports of RED-NECKED PHALAROPES were typically sporadic, depending mainly on pelagic voyages for sightings. The only report of a sizable flock was off Brier I. in mid-September. RED PHALAROPES are generally more numerous off N.S. than Red-neckeds, and this year was no exception, with large flocks seen off Brier I. from early to mid-September.

small shorebi	rd species			Aug 21	Big I., Pict.	100	KJM
Aug 8	Evangeline Bch., Kings	1000+	JWW	Aug 22	Morien Bar, CBRM	380	SEM
Aug 8	Debert Bch., Col.	ca. 1500	S. Gleich	Aug 26	Grand Pré, Kings	1,000	L. Musher
Aug 11	Grand Pre, Kings	ca. 10,000	JCT	Other Aug			
Aug 21	near Cape Blomidon, Kings	ca. 50,000	JCT	sightings	14 locations	170 total	var. obs
Aug 21	Grand Pré, Kings	ca. 15,000	JCT	Sep 1, 22	Cherry Hill, Lun.	318, 350	SJF
Aug 28	Wolfville Hbr., Kings	ca. 200 200	JCT S. Gleich	Sep 3, 26 Sep 6, 25	South Side Bch., CSI	350+, 70	BJS, SIS
Sep 5	Old Barns, <i>Col</i> . Hartlen Pt., <i>HRM</i>	10s of 1000s	HAT	Sep 0, 23	3 Fathom, <i>HRM</i> Morien Bar, <i>CBRM</i>	246, 119 100+	SEM NSBS, SEM
Sep 6 Sep 9	Grand Pre, Kings	ca. 3,000	JCT	Sep 11	Kingsburg Bch., Lun.	100+ 100s	SMB
Sep 20	Evangeline Bch., <i>Kings</i>	ca. 1500	JWW	Sep 11, 26	Crescent Bch., Lun.	720, 180	JSC
Nov 14	Conrad Bch., HRM	5 peeps	D. & J.	Sep 18	Martinique Bch. PP, <i>HRM</i>	100	BLM
1107 11	Comad Benn, 11101	- рр-	Schlosberg	Sep 20	Big I., Pict.	103	KJM
Black-bellied	Plover			Sep 22	Old Barns, Col.	ca. 225	SGL
Aug 2, 29	3 Fathom, HRM	8, 38	SEM	Sep 26	Debert Bch., Col.	ca. 200	SGL
Aug 7	Grand Pre, Kings	50+	RBS	Other Sept			
Aug 7, 16	Cherry Hill, Lun.	49, 30	SJF	sightings	33 locations	582 total	var. obs.
Aug 14	Windsor ponds, Hants	350	JCT	Oct 2	Martinique Bch., HRM	100	R. Cannings
Aug 16, 27	Crescent Bch., Lun.	103, 185	JSC	Oct 3	Louis Hd. Bch., Shel.	100	C. Curry
Aug 22	Morien Bar, CBRM	385	SEM	Oct 3, 23	Big. I., Pict.	55, 21	KJM
Other Aug	161	202 +-+-1		Oct 3, 13	Cherry Hill, Lun.	162, 112	SJF
sightings	16 locations South Side Bch., CSI	203 total 47	var. obs BJS, SIS	Oct 4, 17 Oct 11	Crescent Bch., Lun.	43, 12 88	JSC MCM
Sep 3	Old Barns, Col.	65	SGL	Oct 31	Morien Bar, <i>CBRM</i> CSI	30	MCM JON, SAN
Sep 5 Sep 5	Morien Bar, <i>CBRM</i>	250	DBM	Other Oct	C31	50	JON, SAIN
Sep 8	Windsor ponds, Hants	150+	JWW	sightings	11 locations	120 total	var. obs.
Sep 9	Cherry Hill, <i>Lun</i> .	59	SJF	Nov 1	Cherry Hill, <i>Lun</i> .	8	SJF
Sep 10	Crescent Bch., Lun.	ca. 60	HAT	Nov 8 - 12	3 locations, mainland	4 total	var. obs.
Sep 11	Sydney airport, CBRM	190	NSBS, SEM		OVER (provincial 1st)		
Sep 26	Debert Bch., Col.	ca. 50	SGL	Sep 5 - 6	Hirtles Bch., Lun.	1, photos	K.Lantz
Other Sept				Sep 6 - 12	Kingsburg Bch., Lun.	1, photos	BLM, var. obs.
sightings	20 locations	137 total	var. obs.	Oct 16	South Side Bch., CSI	1	JON, SAN,
Oct 3, 18	Cherry Hill, Lun.	42, 28	SJF				fide JCZ
Oct 4 - 8	Daniels Hd. Inlet, CSI	20+	RAH	Oct 17	South Side Bch., CSI	1	JCZ, AIS
Oct 4, 29	Crescent Bch., Lun.	26, 28	JSC	Piping Plove			D.10. 010
Oct 9	Hartlen Pt., HRM	40+	D. Garratt	July 17	Baccaro, Shel.	17	BJS, SIS
Oct 11	Morien Bar, CBRM	97 ca. 60	MCM DBM	Aug 1	East Berlin, Queens	4 7, 9	K. Lantz
Oct 29 Oct 31	Sydney airport, <i>CBRM</i> CSI	112	JON, SAN	Aug 1, 15 Aug 2	Cherry Hill Bch., <i>Lun</i> . Martinique Bch., <i>HRM</i>	1, banded	K. Lantz, JAH P. Evans
Other Oct	CSI	112	JOIN, SAIN	Aug 10	CSI	1, banded	A. Davis
sightings	19 locations	195 total	var. obs.	Aug 14	Ragged Hbr. Bch., Queens	1 juv.	ELM
Nov 1, 13	Cherry Hill, Lun.	31, 6	SJF	Aug 21	Big I., Pict.	1 juv.	KJM
Nov 3	Grand Pré, Kings	20+	AND, HAF,	Sep 1	Cherry Hill Bch., Lun.	1 ad., 4 juv.	SJF
			A. Mutch	Sep 24	Baccaro, Shel.	1	BJS, SIS
Nov 11	Glenholme, Col.	20	BLM	Oct 3	Louis Head Bch., Shel.	1	C. Curry
Nov 11	Grand Pré, Kings	10	RBS	Killdeer			
Nov 19	Crescent Bch., Lun.	5	JSC	Aug 1, 22	Grafton, Kings	4, 2	S. Penner
Nov 21	Sober I., <i>HRM</i>	1	KJM	Aug 8	Debert Bch., Col.	2	SGL
Other Nov	~ 1	16 1		Aug 15	2 locations, Cum.	6 total	S. Penner
sightings	5 locations	16 total	var. obs.	Aug 17	Big I., Pict.	7	ALD NEDE DID
American Go	Cherry Hill Bch., <i>Lun</i> .	1	SJF	Aug 21 Sep 2 - 21	Point Michaud, <i>Rich</i> . 3 locations, <i>HRM</i>	4 total	NSBS, BID var. obs.
Aug 7 Aug 17	Digby	1	KJM	Sep 11	Sydney airport, <i>CBRM</i>	22	NSBS, SEM
Aug 28	Grand Pre, Kings	i	S. Penner	Sep 25	Waterside PP, <i>Pict</i> .	35	KJM
Aug 29	Hartlen Pt., HRM	1	T. Boswell	Oct 22 - 31	3 locations, <i>HRM</i>	4 total	var. obs.
Sep 11	Sydney airport, CBRM	100	NSBS, SEM	Oct 30	Louisbourg, CBRM	2	B. Bussey
Sep 20	Hartlen Pt., HRM	2	KAM, DOU	Nov 1	Lockeport, Shel.	1	DJC
Sep 30	Conrad's I. Bch., Lun.	2	JAH,	Nov 7	First South, Lun.	2	JAH
			K. Robinson	Nov 8	Onslow, Col.	2	DOU
Other Sept				American Oy	ystercatcher		
sightings	17 locations	22 total	var. obs.	Aug 10	CSI	3	K. Lantz
Oct 7	Hartlen Pt., HRM	4	MIK	Sep 4 - 5	CSI	2	var. obs.
Oct 13	Grand Pré, Kings	2	RBS	Sep 5, 8	Conrad marsh area, HRM	1, banded	P. Evans, CLS
Oct 29	Sydney airport, CBRM	3	DBM	Sep 9	Brier I.	2	DOU
Other Oct	7 leastions	singles	uar obs	Spotted Sand	8 locations, widespread	oin aloo	var. obs.
sightings Nov 11	7 locations Brule Pt., Col.	1	var. obs. KJM	Aug 1 - 29 Aug 8	Big I., <i>Pict</i> .	singles 2	KJM
Semipalmate		1	KJW	Aug 14	Windsor ponds, <i>Hants</i>	3	JCT
Aug – Sep	Lockeport, Shel.	100s at peak	DJC	Aug 15	Clam Bay, HRM	2 ad., 4 juv.	SEM
Aug 1, 14	3 Fathom, HRM	276, 690	SEM	Aug 16	Sheffield Mills, Kings	5 – 6	JCT
Aug 7	Sonora, Guys.	270	SEM	Aug 20	Oxner's Bch., Lun.	2	K. Lantz
Aug 7, 16	Cherry Hill, <i>Lun</i> .	318, 368	SJF	Aug 22	Cape Split, Kings	6	S. Penner
Aug 10	CSI	100	A. Davis	Aug 29	Middle R., Pict.	2	KJM
Aug 12, 20	Crescent Bch., Lun.	650, 950	JSC	Sep 3, 6	Cherry Hill, Lun.	3, 2	JAH,
Aug 21	Point Michaud, Rich.	80	NSBS, BID				O. Barden

Sep 4 Sep 14	Broad Cove, <i>Lun</i> . shorelines, <i>Ant</i> .	3 8	O. Barden R. LaCelle
Other Sept			
sightings	12 locations, mainland	17 total	var. obs.
Oct	5 locations, mainland	singles	var. obs.
Nov 14	Daniels Head, CSI	1	JON
Solitary Sand	piper		
Aug 11	Kentville, Kings	2	AND
Aug 28	Fairmont, Ant.	6	RFL
Other Aug			
sightings	7 locations, widespread	singles	var. obs
Sep 1 - 6	Point Pleasant, HRM	3	AGH, var. obs.
Sep 4	McCormacks Bch., HRM	3	HAT
Sep 4 - 5	3 locations, widespread	singles	var. obs.
Sep 13, 16	Point Pleasant, <i>HRM</i>	1	AGH
Sep 19	Tiddville, <i>Digby</i>	1	KJM
Sep 20, 26	Big I., Pict.	1	KJM
Oct 3 - 9	Sandy Cove, <i>HRM</i>	1	RBS, HAT,
00:3-7	Sandy Cove, man	-	LAE
Oct 5	CSI	3	JON
Oct 14	West Pubnico, Shel.	1	JON
yellowlegs spe		•	3011
Aug 21	Wolfville Hbr., Kings	24	JCT
Sep 10, 23	Wolfville Hbr., Kings	27, 17	JCT
Greater Yello		_ , ,	
Aug 1, 14	3 Fathom, <i>HRM</i>	25, 26	SEM
Aug 2, 12	Wolfville Hbr., Kings	10, 15+	JWW, JCT
Aug 7	Sonora, Guys.	68	SEM
Aug 10	CSI	50	A. Davis
Aug 11	North River, Vic.	20	J. Phillips
Aug 15	Wallace Bay, Cum.	20	S. Penner
Aug 21	Point Michaud, <i>Rich</i> .	14	NSBS, BID
Aug 22	Morien Bar, CBRM	115	SEM
Other Aug	Monen Bar, CBRM	113	SLIVI
sightings	17 locations, widespread	78 total	var. obs
Sep 4, 19	Crescent Bch., Lun.	15, 12	O. Barden, JSC
Sep 5	CSI	30	O. Barden
Sep 5, 11	Morien Bar, CBRM	250, 61	DBM, NSBS
Sep 6, 25	3 Fathom, <i>HRM</i>	22, 21	SEM SEM
Sep 8, 29	Wolfville Hbr., Kings	28, 27	JWW
Sep 9	Cole Hbr. marsh, <i>HRM</i>	30+	PMU
Other Sept	Cole Hor. marsh, man	301	TWIC
sightings	25 locations, widespread	96 total	var. obs.
Oct 7, 19	Wolfville Hbr., <i>Kings</i>	21, 8	JWW
Oct 10	W. Chezzetcook, <i>HRM</i>	ca. 15	KAM
Oct 11	Morien Bar, CBRM	40	MCM
Oct 16, 31	Big. I., Pict.	10, 6	KJM
Oct 10, 31	Grand Pré, Kings	15, 3	RBS
Oct 17, 29	Crescent Bch., Lun.	8, 4	JSC
Oct 24		11	SEM
Oct 25, 31	3 Fathom, <i>HRM</i> CSI	30, 12	JON, SAN
Other Oct	CSI	30, 12	3011, 37111
sightings	13 locations, widespread	30	var. obs.
Nov 6, 26	Grand Desert, HRM	2, 1	SEM, CHP
Nov 7	Big I., Pict.	2	KJM
Willet	Dig i., rici.	-	143141
Aug 1	Grand Desert, HRM	12 E	SEM
Aug 1, 14	3 Fathom, <i>HRM</i>	45 E, 9 E	SEM
Aug 2, 12	Wolfville Hbr., Kings	20, 15+	JWW, JCT
Aug 6, 16		14, 15	SJF
Aug 6, 20	Crescent Beh. Lun	30, 15	JSC
Aug 7	Crescent Bch., Lun.	10 juv., E	SEM
Aug 8, 14	3 locations, Guys.	13, 3	DMW
	Conrad marsh, HRM	2 W	
Aug 14 Aug 15	L. LaHave, <i>Lun</i> . Clam Bay, <i>HRM</i>	2 juv., E	ELM SEM
		6 W, 5 E	
Aug 21 Aug 21, 28	Point Michaud, <i>Rich</i> . Wolfville Hbr., <i>Kings</i>	17, 3	NSBS, BID JCT
		17, 3 1 W	SEM
Aug 22 Other Aug	Wild Cove, CBRM	. ***	JEITI
sightings	7 locations, widespread	18	var. obs
Sep 2, 8	Wolfville Hbr., Kings	8, 3	S. Penner,
P =, O	Hori, inigo	-, -	JWW
Sep 5	E. Chezzetcook, HRM	1	DMC, NVG
Sep 8	Morien Bar, CBRM	2	MCM
Sep 9, 12	Cherry Hill, Lun.	3	SJF, JAH
. ,	.,	4	,

We don't often receive photos of the shy and shifty SPOTTED SANDPIPER, but this juvenile (from the white margined dark bars on its coverts) 5 Sep at Pubnico, was more approachable. [Photo Rosemary Gallinger]

Sep 15	Ogden's Pond, Ant.	1	R. LaCelle
Sep 18, 21	Sandy Cove, HRM	1 W	HAT, LAE,
Lesser Yellow	uloge.		FLL
Aug 1, 29	3 Fathom, <i>HRM</i>	14, 4	SEM
Aug 1, 29 Aug 4	The Guzzle, CSI	23	JON, SAN
Aug 7, 15		30, 9	K. Lantz
Aug 7, 15 Aug 7, 16	Kingsburg, Lun.	,	SJF
	Cherry Hill, Lun.	16, 6	KJM
Aug 8, 21	Big I., <i>Pict</i> . CSI	25, 20 50	
Aug 10		8	A. Davis DMW
Aug 14	Conrad marsh, HRM	10	
Aug 15	Pleasant Point, HRM	10	SEM
Other Aug	10 locations, widespread	22 total	
sightings	10 locations, widespread	32 total	var. obs
Sep 1	Garden Lots, Lun.	11	K. Lantz
Sep 1, 30	Conrad's I., Lun.	9, 1	K. Lantz, JAH
Sep 4, 19	Crescent Bch., Lun.	7, 2	O. Barden, JSC
Sep 4, 26	Big I., Pict.	20, 1	KJM
Sep 5	CSI	35	O. Barden
Sep 6, 25	3 Fathom, <i>HRM</i>	6, 2	SEM
Sep 9	Kingsburg, Lun.	13	JAH
Sep 11	Morien Bar, CBRM	8	NSBS, SEM
Oct 7 - 29	4 locations, <i>HRM</i>	singles	var. obs.
Oct 7	Wolfville Hbr., Kings	1	JWW
Oct 25	L. Clarks Hbr., CSI	6	JON, SAN
Other Oct			
sightings	19 locations, widespread	39	var. obs.
Whimbrel		_	
Aug 2	Pond Cove, Brier I.	3	RBS
Aug 7	near Wine Hbr., Guys.	4	SEM
Aug 7	Kingsburg, Lun.	3	K. Lantz
Aug 10	Scatarie I., CBRM	15	L. Saunders
Aug 10	CSI	3	A. Davis
Aug 26	Prospect Barrens, HRM	3	BLM
Aug 29 -			
Sep 22	Lockeport, Shel.	20	DJC
Other Aug			
sightings	8 locations, widespread	10 total	var. obs
Sep 3	Lawrencetown area, HRM	9	DMC, NVG
Sep 5	CSI	5	JAH
Sep 5	Blanche Peninsula, Shel.	31	O. Barden
Sep 9, 12	Cherry Hill, Lun.	4	SJF, JAH
Sep 11	Sydney airport, CBRM	5	NSBS, SEM
Sep 1 - 14	11 locations, widespread	15 total	var. obs.
Hudsonian Go			
Aug 6, 16	Cherry Hill, Lun.	1	SJF
Aug 17	The Hawk, CSI	16	JON, SAN
Aug 22	Morien Bar, CBRM	4	SEM
Sep 5 - 18	5 locations, widespread	singles	var. obs.
Oct 5, 14	CSI	1, 3	JON

				i i			
Oct 7	E. Passage area, HRM	5	DAC, FLL,				
			MIK				
Oct 7 - 24	5 locations, widespread	singles	var. obs.				
ca. Oct 10	CBRM	5	TUY, et al.				
Oct 12	Wolfville lagoons, Kings	2	BLF,				
			R. Whitman				
Nov 1, 3	Daniels Hd., CSI	1	JON, SAN				
	GODWIT (27-31st provincia	l records)					
Aug 17	Grand Pré, Kings	1, photos	RBS				•
Sep 4, 11	Summerville Bch., Queens	1, photo	RES,		* Table 1		
. ,	. ~	•	S. Tingley				
Sep 5 - 26	Cherry Hill, Lun.	2	SJF, var. obs.			N. Carlotte	
Sep 8	White Point, Lun.	1	J. Loch				
BAR-TAILE	ED GODWIT 6th provincial r	ecord (likely Li	mosa lapponica				
bauerii)			11	7.43			
Sep 7 - 15	The Hawk, CSI	1	P. Prior, JON,				
Бер / 15	The Hamil, CS1		SAN,				
			S. Tingley			OV.	
Ruddy Turn	stone		o. mgioj	4 1			
Aug 7	Kingsburg, Lun.	50	K. Lantz	Tarr.			
Aug 10	CSI	30	A. Davis	This M	MARBLED GODWIT	lingered at S	Summerville
Aug 11	Bird Islands, Vic.	21	J. Phillips		Queens, for some days af		
-	Pleasant Point, HRM	19	SEM				i was incery
Aug 15		20	S. Penner	photogi	raphed 11 Sep. [Photo St	uart Tingley]	
Aug 17	Dartmouth, HRM						
Aug 21	Point Michaud, Rich.	10	NSBS, BID	0.1 0			
Other Aug		26 1		Other Sept	. 101	110	,
sightings	13 locations, widespread	26 total	var. obs	sightings	19 locations, widespread	118	var. obs.
Sep 4	West Berlin, Queens	6	OLB	Oct 2	Martinique Bch., HRM	50	R. Cannings,
Sep 5	CSI	7	JAH				et al.
Sep 5, 9	Kingsburg, Lun.	11, 17	K. Lantz, JAH	Oct 3	Louis Hd., Shel.	60	C. Curry
Sep 12	Wild Cove, CBRM	6	SEM	Oct 3, 13	Cherry Hill, Lun.	41, 37	SJF
Other Sept				Oct 11	Morien Bar, CBRM	17	MCM
sightings	16 locations, widespread	33 total	var. obs.	Oct 14	South Side Bch., CSI	175	BJS, SIS
Oct 3	Big I., Pict.	2	KJM	Oct 23	Baccaro, Shel.	32	BJS, SIS
Oct 3	Cherry Hill, Lun.	1	SJF	Oct 23, 31	Big I., Pict.	17, 37	KJM
Oct 7	Eastern Passage, HRM	1	DAC, FLL,	Oct 31	CSI	925	JON, SAN
3017	Editorii Tuosugo, III	_	MIK	Other Oct			
Oct 9	Hartlen Pt., HRM	8	BOC, SEM,	sightings	8 locations, widespread	51 total	var. obs.
OCL	Hartien Ft., TRM	O	G. Bruhm	Nov 1	Cherry Hill, Lun.	34	SJF
D. J. IZ4			G. Druinii	Nov 4	The Hawk, CSI	ca. 200	BJS, SIS
Red Knot	CI IIII I	12.2	CIE	1			
Aug 7, 16	Cherry Hill, <i>Lun</i> .	12, 2	SJF	Nov 6	Gull I., Pict.	21	KJM
Aug 22	Morien Bar, CBRM	11 alt.	SEM	Nov 7	South Side Bch., CSI	12	BJS, SIS
Aug 27	Bon Portage I.	1	LUB	Nov 7, 11	Big I., Pict.	27, 12	KJM
Aug 27	Crescent Bch., Lun.	1	JSC	Nov 8	L. Debert Bch., Col.	100	ROH
Aug 29	Big I., Pict.	15	DOU, ALD	Nov 14, 28	Crescent Bch., Lun.	10, 15	JSC
Aug 29	3 Fathom, <i>HRM</i>	1 juv.	SEM	Nov 22	Waterside, <i>Pict</i> .	7	KJM
Sep 1	Martinique Bch., HRM	4	VJH		ed Sandpiper		
Sep 4	Daniels Hd., CSI	50	JON, SAN	Aug 1, 14	3 Fathom, <i>HRM</i>	204, 180	SEM
Sep 11	Morien Bar, CBRM	5 juv.	NSBS, SEM	Aug 2	Delhaven Bch., Kings	500	S. Penner
Sep 11	Crescent Bch., Lun.	3	JSC	Aug 3	Pond Cove, Brier I.	200 ad.	ELM
Sep 15	McCormacks Bch., HRM	3	PMU	Aug 5	Grand Pré, Kings	6000	S. Penner
Sep 2 - 28	8 locations, widespread	12 total	var. obs.	Aug 7	Cherry Hill, Lun.	140	SJF
Oct 3	Cherry Hill, Lun.	3	SJF	Aug 10	CSI	500	A. Davis
Oct 7	Hartlen Pt., <i>HRM</i>	26	MIK	Aug 22	Schooner Pond, CBRM	58	SEM
Oct 11	Morien Bar, CBRM	4	MCM	Aug 22	Morien Bar, CBRM	210	SEM
Oct 14, 31	CSI	57, 47	JON, SAN	Aug 27	Crescent Bch., Lun.	42	JSC
Nov 1	Cherry Hill, <i>Lun</i> .	3	SJF	Aug 27	Fort Point, Shel.	65	BJS, SIS
Nov 23	Daniels Head, CSI	5	JON, SAN	Aug 28	Grand Pré, Kings	100	S. Penner
	Daniels Head, CSI		JOIN, SAIN			370	SEM
Sanderling	COL	20	A Davis	Aug 29	3 Fathom, <i>HRM</i>	370	SEM
Aug 10	CSI	20	A. Davis	Other Aug	10.1	200 1	
Aug 11, 31	Conrad Bch., HRM	2, 29	DMW	sightings	12 locations, widespread	290 total	var. obs
Aug 21	Stoney I. Bch., Shel.	22	BJS, SIS	Sep 1, 5	Cherry Hill, Lun.	132, 90	SJF
Aug 21	Point Michaud, Rich.	11	NSBS, BID	Sep 2	Cole Hbr. area, HRM	300	T. Chubbs
Other Aug			4	Sep 3	South Side Bch., CSI	ca. 200	BJS, SIS
sightings	7 locations, widespread	24 total	var. obs	Sep 3 - 5	2 sites, CBRM	50 total	DBM
Sep 2	Cole Hbr. area, HRM	50	T. Chubbs	Sep 5	Big I., Pict.	230	KJM
Sep 3, 26	South Side Bch., CSI	350+, 100+	BJS, SIS	Sep 5	Hartlen Pt., HRM	300	DMC, VNG
Sep 4	Broad Cove, Lun.	35	OLB	Sep 5	CSI	350	OLB
Sep 4	Kingsburg, Lun.	70	OLB	Sep 9	L. Rose Bay, Lun.	52	JAH
Sep 6	Hirtles Bch., Lun.	19	DMC, NVG	Sep 10	Grand Pré, Kings	400+	AND
Sep 9, 26	Cherry Hill, Lun.	138, 72	SJF	Sep 11	Crescent Bch., Lun.	52	JSC
Sep 11, 19	Crescent Bch., Lun.	25, 16	JSC	Sep 29	Grand Pré, Kings	ca. 160	RBS
Sep 11, 19	Martinique Bch., HRM	75	BLM	Other Sept	Crana i io, mings	cu. 100	RDO
•	-	100+	BJS, SIS	sightings	16 locations, widespread	173 total	var. obs.
Sep 24	Baccaro, Shel.					400	R. Cannings
Sep 25	Waterside PP, <i>Pict</i> .	32	KJM	Oct 2	Martinique Bch., HRM	400	R. Cannings

Oct 3, 23	Big I., Pict.	8, 1	KJM	Aug 9	Daniels Hd., CSI	1	JON, SAN
Oct 13	Cherry Hill, Lun.	13, last	SJF	Aug 14	Cow Bay, HRM	1 ad., 1 juv.	HAT
Oct 14	South Side Bch., CSI	15	BJS, SIS	Aug 27	Sandy Cove, HRM	2	HAT
Oct 24	Grand Pré/Wolfville, Kings	8 total	JCT, RBS	Sep 1, 5	Cherry Hill, Lun.	7, 5	SJF
Oct 31	Daniels Hd., CSI	17	JON, SAN	Sep 5	CSI	11	OLB
Other Oct				Sep 11	Sydney airport, CBRM	14	NSBS, SEM
sightings	7 locations, widespread	11 total	var. obs.	Sep 4 - 28	6 locations, widespread	singles	var. obs.
Nov 7	South Side Bch., CSI	6	BJS, SIS	Oct 3 - 4	Sandy Cove, <i>HRM</i>	1	RBS, HAT,
WESTERN S		1 inv. dotaila	C Donnar	Oat 7	Cow Poy HPM	4	LAE
Aug 28	Grand Pré, Kings	1 juv., details 1, photos	S. Penner DCO, LOC	Oct 7	Cow Bay, HRM	4	DAC, FLL, MIK
Sep 6 Oct 11	Hartlen Pt., <i>HRM</i> Hartlen Pt., <i>HRM</i>	1, photos 1 nd	MIK, FLL	Oct 9	Hartlen Pt., HRM	6	BOC, SEM,
Least Sandpi		1 IIG	WIIK, I LL	0017	Hartien I., IIII	O	G. Bruhm
Aug 1, 29	Conrad's I., Lun.	11, 47	JAH, K. Lantz	Oct 13	Cherry Hill, Lun.	5	SJF
Aug 2	Evangeline Bch., Kings	ca. 50	JWW	Oct 16	Big I., Pict.	1	KJM
Aug 3	Pond Cove, Brier I.	20, mainly juvs.	ELM	Oct 23	Baccaro, Shel.	3	BJS, SIS
Aug 5	Grand Pré, Kings	20	S. Penner	Oct 29	Sydney airport, CBRM	ca. 75	DBM
Aug 7, 15	Cherry Hill, Lun.	32, 52	SJF, JAH	Purple Sandp	oiper		
Aug 8, 21	Big I., Pict.	30, 40	KJM	Sep 26	Cherry Hill, Lun.	6	SJF
Aug 22	Schooner Pond, CBRM	29	SEM	Oct 3	Cherry Hill, Lun.	12	SJF
Aug 22	Morien Bar, CBRM	11	SEM	Nov 29	Point Pleasant, HRM	1	J. Hojberg
Aug 28	Grand Pré, Kings	60	S. Penner	Dunlin	0 1 0 1 0 1 001	•	DIG GIG
Other Aug	101	50 1		Sep 3	South Side Bch., CSI	1	BJS, SIS
sightings	10 locations, widespread	50 total 60, 45	var. obs SJF	Sep 18 Sep 26	Pond Cove, Brier I.	6 14	NSBS, WAN KJM
Sep 1, 22	Cherry Hill, Lun.	200, 50	S. Penner	Sep 20 Sep 29	Big I., <i>Pict</i> . Grand Pré, <i>Kings</i>	ca. 160	RBS
Sep 2, 8 Sep 2	Grand Pré, <i>Kings</i> Cole Hbr. area, <i>HRM</i>	200, 30	T. Chubbs	Sep 8 - 30	8 locations, widespread	10 total	var. obs.
Sep 2 Sep 3	South Side Bch., CSI	17	BJS, SIS	Oct 11	Morien Bar, <i>CBRM</i>	62	MCM
Sep 3 Sep 4	Kingsburg, <i>Lun</i> .	40	OLB	Oct 11	Grand Pré, Kings	50	RBS
Sep 4	Broad Cove, Lun.	10	OLB	Oct 13, 18	Cherry Hill, Lun.	16, 24	SJF
Sep 5	Hartlen Pt., HRM	20	DMC, NVG	Oct 16, 31	Big I., Pict.	28, 45	KJM
Sep 5	McCormacks Bch., HRM	10	DMC, NVG	Oct 29	Crescent Bch., Lun.	10	JSC
Sep 9	L. Rose Bay, Lun.	13	JAH	Oct 31	CSI	200	JON, SAN
Other Sep	·			Other Oct			
sightings	18 locations, widespread	50 total	var. obs.	sightings	7 locations, widespread	23 total	var. obs.
Oct 3, 13	Cherry Hill, Lun.	7, 9	SJF	Nov 1	Cherry Hill Bch., Lun.	22	SJF
Oct 16	Big I., Pict.	1	KJM	Nov 7, 13	Big I., Pict.	31, 15	KJM
	ed Sandpiper	F	ELM	Nov 8	L. Debert Bch., Col.	200	ROH
Aug 3	Pond Cove, Brier I.	5	ELM	Nov 11	Grand Pre, Kings	ca. 75	RBS
Aug 7, 15	Cherry Hill, Lun.	2, 35 32	SJF, JAH SEM	Nov 11 Nov 28	Glenholme, <i>Col</i> . Crescent Bch., <i>Lun</i> .	20 14	BLM JSC
Aug 22 Aug 27	Morien Bar, <i>CBRM</i> Crescent Bch., <i>Lun</i> .	8	JAC	Other Nov	Clescelli Bell., Lun.	14	J3C
Aug 6 - 29	10 locations, widespread	22 total	var. obs	sightings	4 locations, widespread	19 total	var. obs.
Sep 1, 5	Cherry Hill, Lun.	21, 46	SJF	Stilt Sandpip		17 total	var. 005.
Sep 2	Cole Hbr. area, HRM	35	T. Chubbs	Aug 4, 9	CSI	1, 2	JON, SAN
Sep 5	Hartlen Pt., HRM	40	DMC, NVG	Sep 4	Western Hd., Queens	1	OLB
Sep 5	CSI	25	OLB	Sep 5	Baccaro, Shel.	1	OLB
Sep 29	Grand Pré, Kings	ca. 160	RBS	Oct 2	Big I., Pict.	1	DOU
Other Sep				Buff-breasted			
sightings	14 locations, widespread	42 total	var. obs.	Aug 21, 23	Big I., Pict.	1, photos	KJM, DOU
Oct 2	Martinique Bch., HRM	10	R. Cannings	Aug 27	Lower Rose Bay, Lun.	1	JAH, DAW
Oct 3, 13	Cherry Hill, Lun.	17, 12	SJF	Aug 28	Bon Portage I.	2	LUB
Oct 10 Oct 11	Hartlen Pt., <i>HRM</i> Morien Bar, <i>CBRM</i>	13 22	DMC, NVG MCM	Aug 29 Sep 3 - 5	Hartlen Pt., <i>HRM</i> Hartlen Pt., <i>HRM</i>	1, 4 4	var. obs. var. obs.
Oct 11	Grand Pré, Kings	30	RBS	Sep 5, 9	Cherry Hill Bch., Lun.	3, 4	SJF, et al.
Oct 16, 23	Big I., Pict.	29, 41	KJM	Sep 6	Shearwater Airport, HRM	30+	C. Hawkins,
Oct 24	Grand Pré & Wolfville	16 total	JCT, RBS	Sep o	Silvar varies import, ilitar	50.	fide BLM
Other Oct			,	Sep 11	Sydney Airport, CBRM	3	NSBS, SEM
sightings	5 locations, widespread	13 total	var. obs.	Sep 13	Cape Sable, Shel.	9	S. Tingley
Nov 6, 11	Waterside PP, Pict.	18, 11	KJM	Sep 22	Cherry Hill Bch., Lun.	. 3	SJF
Nov 7, 13	Big I., Pict.	13, 3	KJM	Sep 2 - 19	8 locations, widespread	singles	var. obs.
Nov 8	L. Debert Bch., Col.	50	ROH	RUFF			
Baird's Sand	• • .			Oct 7	Hartlen Pt., HRM	1	MIK
Aug 7	Cherry Hill, Lun.	1	SJF	Oct 29	Sydney airport, CBRM	1, photos	ALM, CAM,
Aug 22	Hartlen Pt., HRM	5 juv.	AGH				DBM
Aug 22 - 23	Big I., Pict.	1	DOU, ALD	Short-billed I		215	CEM
Sep 1 - 10	9 locations, widespread	15 total	var. obs.	Aug 1	Grand Desert, HRM	215	SEM
Sep 6	Cow Bay, HRM	6	HAT	Aug 1	Conrad's I., Lun.	53	JAH
Sep 10	Cabot Landing, Vic.	ca. 5 4+	FMC HAT	Aug 2 Aug 6, 12	3 Fathom, <i>HRM</i> Crescent Bch., <i>Lun</i> .	309 290, 310	SEM JSC
Sep 10 Oct 7, 29	Broad Cove, <i>Lun</i> . Hartlen Pt., <i>HRM</i>	2	MIK,	Aug 0, 12 Aug 7	Kingsburg, Lun.	40	K. Lantz
JCL 1, 29	nation it., iiMii	-	D. Garratt	Aug 7	Sonora, Guys.	39	SEM
Pectoral San	dpiper			Aug 8	Big I., Pict.	70	KJM
Aug 5	Long I., Kings	1	S. Penner	Aug 10	CSI	50	A. Davis
Aug 7	Cherry Hill, Lun.	1	SJF	Aug 17	Cole Hbr. marsh, HRM	30	S. Penner
-	- ·			1 -			

				1			
Aug 20	Crescent Bch., Lun.	53	JSC	Sep 9	off Brier I.	5-10,000	P. Prior
Aug 21	Wolfville, Kings	21	JCT		S PHALAROPE		
Aug 22	Morien Bar, CBRM	62	SEM	Sep 30	W. Lawrencetown		
Aug 29	Conrad's I., Lun.	31	JAH, K. Lantz		marsh, <i>HRM</i>	1 possible	SMB
Other Aug				Red-necked	d Phalarope		
sightings	8 locations, widespread	66 total var. o		Aug 1	Ledges area, off Brier I.	5	ELM, Ahm
Sep 1	Cherry Hill, Lun.	13	SJF	Aug 22	off Halifax Hbr.	12+	DAC, BLM,
Sep 3	South Side Bch., CSI	18	BJS, SIS				et al.
Sep 5	E. Chezzetcook, HRM	50	DMC, NVG	Sep 4	Lockeport, Shel.	1 m., dead	DJC
Sep 11	Morien Bar, CBRM	43	NSBS, SEM	Sep 4	Northwest Arm, HRM	1	C. Majka
Sep 11	Crescent Bch., Lun.	21	JSC	Sep 5	Cherry Hill, Lun.	1	SJF
Sep 20	Big I., Pict.	22	KJM	Sep 5	outer Halifax Hbr.	30	MIK, FLL
Sep 26	Cherry Hill, Lun.	2	SJF	Sep 6	off Halifax Hbr.	10	DAC, et al.
Other Sept	•			Sep 6	Digby-Saint John ferry	25	OLB
sightings	9 locations, widespread	41 total	var. obs.	Sep 6	Brier I.	20	S. Penner
Oct 4	Crescent Bch., Lun.	1	JSC	Sep 18	off Brier I.	ca. 1400	NSBS, WAN
Oct 16	Big I., Pict.	1	KJM	Red Phalar	ope		- · · · · · · · · · · · · · · · · · · ·
Oct 29	Cole Hbr. marsh, <i>HRM</i>	20	M. Zelenietz	Aug 1	NW Ledge, off Brier I.	5000+	ELM, AHM
	LED DOWITCHER			Aug 22	off Halifax Hbr.	1–2	DAC, BLM,
Oct 31	Daniels Hd., CSI	2	JON, SAN				et al.
Wilson's Sni	•			Sep 4	Broad Cove, Lun.	9	OLB
Aug 4, 21	Anna Pict.	singles	var. obs.	Sep 4	West Berlin, Queens	1	OLB
Oct 7 - 14	3 locations, HRM	4 total	var. obs.	Sep 5	CSI	1	OLB
Oct 10	Brier I.	3	KJM	Sep 5	outer Halifax Hbr.	20	MIK, FLL
Oct 25	Hartlen Pt., HRM	4	DOU	Sep 6	off Halifax Hbr.	2	DAC, et al.
Oct 31	Cheticamp I., Inv.	1	TUY, et al.	Sep 6	off Brier I.	200	S. Penner
American W				Sep 9	off Brier I.	huge flocks	P. Prior
Aug	3 locations, mainland	singles	var. obs.	Sep 18	off Brier I.	ca. 1350	NSBS, WAN
Sep 19	Brier I.	2	NSBS	Sep 18	off Brier I.	3000	KJM
Sep 24	Milford Station, Col.	4 juvs.	fide KAM	Sep 24	George's Bank, Yar.	80	C. Vogel
Oct 23, 31	Lun., HRM	singles	var. obs.	Sep 27	NW Ledge area, off Brier I.	ca. 250	ELM
Oct 29	Brier I.	6, arrivals	ELM	Oct 10	Northern Light, Brier I.	1 ad., dead	NSBS, ELM
phalarope sp		,				, adda	- · , ··
ca. Aug 10	off Rafuse I., Mahone Bay	20-30	B. & C.				
			Bennett				

Gulls through Alcids

By Eric Mills

Hurricane *Earl* tracked along the US east coast, following the edge of the continental shelf from Florida to Cape Cod, and then as a post-tropical storm crossed Nova Scotia on Sep 4, 2010, from S of Cape Sable at 1200 UTC (0900 ADT) to eastern Northumberland Strait at 1800 UTC (1500 ADT), bringing with it unprecedented numbers of storm-driven seabirds from the US eastern seaboard. While storms in the past may have equalled *Earl*, we have no record of this from the lightly-birded Nova Scotia of the 1920s through the early 1960s. This time a sizable birding community was ready and waiting. The results were truly remarkable. At least 23 species were displaced by the storm, four of which are documented in my earlier section, Tubenoses through Cormorants. But the majority were gulls, terns and their allies, listed here. We were action-central after this storm; Maine got some numbers of Laughing Gulls, Forster's Terns and Black Skimmers but nothing like the numbers from Nova Scotia.

In summary, the numbers of all storm-driven species reported include the following: LAUGHING GULL - about 3000; **FRANKLIN'S GULL** - 1; LESSER BLACK-BACKED GULL - about 40 (from September 5 to November 1, probably separate from fall arrivals); **BRIDLED TERN** - 1 (first Canadian record, photographed); **LEAST TERN** - 5; **GULL-BILLED TERN** - 8; CASPIAN TERN - 18; BLACK TERN - 12; ROSEATE TERN - 6; COMMON TERN - about 625 (to about Sep 25); ARCTIC TERN - 16; **FORSTER'S TERN** - 90; **ROYAL TERN** - 39; **SANDWICH TERN** - 9; **BLACK SKIMMER** - about 150; **SOUTH POLAR SKUA** - 2; POMARINE JAEGER - 7; PARASITIC JAEGER - 11; and **LONG-TAILED JAEGER** - 2.

The records below show some fascinating patterns of behaviour by these displaced birds, some of which returned very quickly to the south, while others continued to drift by, or to remain in place in some cases, for several weeks. Species that disappeared quickly included FRANKLIN'S GULL (Sep 6 - the only report); SANDWICH TERN (Sep 4-8); GULL-BILLED TERN (Sep 5-7); CASPIAN TERN - Sep 4-9; ARCTIC TERN (Sep 4-6); LEAST TERN (Sep 4-5); BLACK TERN (Sep 4-5); BRIDLED TERN (September 4-9); SOUTH POLAR SKUA (Sep 4-5); and LONG-TAILED JAEGER (Sep 4-6).

A few species continued to pass through for a little longer, for example, ROSEATE TERN (Sep 4-13 - one reported on Nov 13 was exceptionally late and may have been associated with Earl); FORSTER'S TERN (Sep 4-12); ROYAL TERN (Sep 4-11, one on the 22nd); and COMMON TERN (Sep 5-25 - seventy-two, nearly all adults, on Sep 17, indicate that significant number of birds were still on the move two weeks after the storm). Some LESSER BLACK-BACKED GULLS were clearly storm-strays, judging by the numbers seen from 4 Sep through early October; after that it is difficult to separate storm effects from the seasonal

27

arrival of overwintering birds.

LAUGHING GULLS, the most abundant of the displaced birds, continued to be abundant for at least three weeks after 4 Sep, evident in parking lots, around fast food restaurants, on lawns and in parks, and moving along the coast. A good deal of this was due to turnover as birds displaced to the north of us made their way back to the SW. After the first week or so, most of the individuals noted were immatures - most adults, presumably being more experienced, seem to have left here post-haste. After the third week of October there were no more reports except for a lone immature seen on Big Island, *Pict.*, in early December, possibly a storm-stray.

BLACK SKIMMERS showed a similar pattern, but their return was more protracted, spread through September into early November. Most of the birds that appeared to be long-staying in some locations actually represented turnover: for example, Shirley Cohrs' meticulous notes from Crescent Beach, *Lun.*, indicate that the "flock" there between 10 Oct and 8 Nov was really a series of small flocks that stopped over briefly before moving SW along the coast. Three immatures that arrived on Brier Island on the afternoon of 30 Oct appeared exhausted and clearly had been on the move for a long time. Where had they been for the preceding eight weeks? In the upper Bay of Fundy? In the Gulf of St. Lawrence? Or just wandering about the region?

Hurricane Earl overshadowed all else, but there were outstanding records of birds not associated with the storm. Immature LAUGHING GULLS appeared in August and early September. Very large numbers of BONAPARTE'S GULLS had appeared in their usual Pictou Co. locations by late September, where they persisted into early winter. Twelve BLACK-HEADED GULLS in Halifax harbour on 7 Nov were a little above average now that the gull-friendly sewage has been turned off again. A lone adult MEW (COMMON) GULL seen from a research vessel in Halifax harbour on Nov 7 was the only one of the season. LESSER BLACK-BACKED GULLS had returned to the Grand Pré, Kings, fields by early October, and there were three reports of the dark-mantled western European race *Larus fuscus intermedius*, two of them documented in notes and photographs. Most of our birds are the paler-mantled *L. f. graellsii* from the UK or, most likely, Iceland. Three GREAT SKUAS were reported, one of them documented in notes, the others seen by observers who know the species. One of them, off Brier Island, was among the few plausible reports from that area. Tom Kavanaugh's estimate of several hundred DOVEKIES off Canso on 29 Oct was an indication of a Dovekie-winter to come. More than 200 ATLANTIC PUFFINS north of Brier Island on 27 Sep appear to have been birds dispersing from local breeding colonies, but probably supplemented by birds from colonies to the north.

Black-legged	Kittiwake			Nov 6	Haliburton Gut, Pict.	300	KJM
Aug 1	Off Brier I.	2 ad.	ELM	Nov 7, 11	Big I., Pict.	80, 165	KJM
Aug 10	E. Gunning Rock, Canso	50	ELM, BLM,	Nov 12	Conrads Bch., HRM	3	DMW
			TOK	Nov 13	Chance Hbr., Pict.	ca. 2000	KJM
Aug 22	Scotian Shelf off Halifax	2	KJM, et al.	Nov 20	Bayport, Lun.	12	JAH
Sep 5	Baccaro, Shel.	2	OLB, ISL	Nov 28	Rose Bay, Lun.	2	JAH
-	CSI	5	OLB, ISL		Bayport, Lun.	8	JAH
Sep 6	Digby-Saint John ferry	5	OLB	Black-heade	d Gull		
Sep 17, 18	Brier I.	2/15	KJM, et al.	Aug 8	Conrads Bch., HRM	14	DMW
Sep 23	Paddys Hd., HRM	1	BLM	Aug 20	Markland, Vic.	1	Neil
Sep 26, 27	Northern Pt., Brier I.	6, 3	ELM				Heinekamp
Oct 8	Sandy Cove-Tiverton, Digby	1	KJM	Sep 4	Rainbow Haven PP., HRM	3	MIK
Oct 9	Northern Pt., Brier I.	50+	ELM, NSBS	Sep 5	Hirtles Bch., Lun.	3	KEL
Oct 10, 11	Northern Pt., Brier I.	100+,200	ELM, NSBS	Sep 6	W. Lawrencetown, HRM	3	MIK
Bonaparte's	Gull				Rose Bay / Kingsburg, Lun.	6	JAH
	partially based on eBird submiss	sions)		Sep 8	Hirtles Bch., Lun.	5	JAH
Aug 1	R. Bourgeois, Rich.	4	RIV	Sep 9	Rose Bay, Lun.	1	JAH
Aug 8 - 14	Conrads Bch., Lun.	4-19	DMW	Sep 9 - 11	Kingsburg Bch., Lun.	5	JAH
Aug 15	Wallace Bay NWA, Cum.	5	SYP	Sep 21	Morien Bar, CBRM	2	CAM, ALM
Aug 21	Big I., Pict.	85	KJM	Sep 28	Rainbow Haven, HRM	15	AGH, RIC
Sep 4	Rainbow Haven PP, HRM	10	MIK	Oct 10	Eastern Passage, HRM	1	DOC, NVG
Sep 6	W. Lawrencetown, HRM	10	MIK	Oct 24	Pictou	1	KJM
•	Hirtles Bch., Lun.	2	DOC	Oct 30	Antigonish	3	KJM
Sep 11	Caribou I., Pict.	Est. 500	KJM	Nov 7	Halifax Hbr.	12	OLB
Sep 12, 20	Big I., Pict.	145, 75	KJM	Nov 11	Big I., Pict.	1	STV,
Sep 12 - 15	Antigonish area.	13-55	Robert				Amber Vines
	8		Lacelle III	Nov 12 - 23	Conrads Bch., HRM	1-15	DMW
Sep 18	Brier I.	1	JAH	Nov 20	First South, Lun.	1	JAH
•	Rainbow Haven, HRM	12	AGH, RIC	Nov 28	Bayport, Lun.	1 .	JAH
Sep 19	Sambro, HRM	1	HAT	LITTLE GU	LL (26th NS record if accepte	(b:	
Sep 21	Morien Bar, CBRM	3	CAM, ALM	Nov 11	Big I., Pict.	1 ad. (nd)	STV,
Sep 25	Waterside PP, Pict.	2000	KJM				Amber Vines
Sep 27	Off Brier I.	1 ad.	ELM	Laughing Gu	ıll		
Oct 16	Big I., Pict.	405	KJM	Aug 6	Cherry Hill Bch., Lun.	1, 2nd-w.	DEG, SJF
Oct 18	Waterside PP., Pict.	500	KJM	Sep 2	Eastern Passage, HRM	1, 2nd-cy.	AGH
Oct 30	Antigonish	5	KJM	Sep 4	Big Tancook I., Lun.	2 imm.	Hillary Dionne
	Aulds Cove, Inv.	50			Kingsburg Bch., Lun.	8	OLB, ISL
Oct 31	Big I., Pict.	100	KJM		Crescent Bch., Lun.	5	OLB, ISL
Nov 1	Chance Hbr., Pict.	420	KJM		W. Berlin, Queens	65	OLB, ISL

20			NOVA SCOTIA D
Sep 4	Broad Cove - Cres Bch., Lun	. 37	OLB, ISL
	Liverpool - Lunenburg	200+	OLB, ISL
	Western Hd. area, <i>Queens</i> Baccaro, <i>Shel</i> .	300+ 9	DOP, et al. JON, et al.
	Daniels Hd., CSI	1 ad., 6 imm.	MUN, JON,
		, , , , , , , , , , , , , , , , , , , ,	et al.
Sep 4 - Oct 6	Lockeport, Shel	"hundreds"	DJC
Sep 4 - Oct 6	Liverpool, Queens	"hundreds"	DJC
Sep 5	Hartlen Pt. area, HRM	5	MIK, BLM, et al.
	Eastern Passage, HRM	1	HAT
	Shearwater, HRM	11 ad., 4 imm.	MIK
	E. Petpeswick, <i>HRM</i>	1	BLM, NIF
	Martinique Bch., <i>HRM</i> Conrads Bch., <i>HRM</i>	1	BLM, NIF
*	Meisners L., HRM	1	BLM, NIF BLM, NIF
	Bayswater Bch. PP, Lun.	6-10	BLF,
	•		Rick Whitman
	Kingsburg Bch., Lun.	1	KEL
	Cherry Hill Bch., <i>Lun</i> . Carters & Summerville	8+	SJF
	Bchs., Queens	ca. 10	Ruth E. Smith
	Port Joli, Queens	20	JOA
	Lockeport, Shel.	90	OLB, ISL
	Little HbrBaccaro, Shel.	64	OLB, ISL
	CSI Shelburne	104 4	OLB, ISL OLB, ISL
	Brier I.	ca. 23	WPN,
			Larry Neily
Sep 6	Eastern Passage	2 ad., 1 imm.	MIK
	Cow Bay, HRM	1	HAT, et al.
	Hartlen Pt., <i>HRM</i> W. Lawrencetown, <i>HRM</i>	5 ad. 3 ad., 2 imm.	MIK MIK
	Three Fathom Hbr., HRM	2	DOU
	Conrads Bch., HRM	2	DOU
	Lawrencetown L., HRM	3	DOU
	Second Pen., Lun.	1 imm. 5 imm.	JAH
	Rose Bay / Kingsburg, Lun. Hirtles Bch., Lun.	ca. 45	JAH BLM, <i>et al</i> .
	Kingsburg Bch., Lun.	1	BLM BLM
	Cherry Hill Bch., Lun.	17	OLB, ISL
	Western Hd., Queens	108	OLB, ISL
	Liverpool, <i>Queens</i> White Pt. area, <i>Queens</i>	103 86	OLB, ISL OLB, ISL
	Port Joli area, Queens	10	JOA
	CSI area	100+	fide JON,
			Eagle Eye
	E Francis Diales	1	Tour
	E. Ferry, <i>Digby</i> Digby-Saint John ferry	1	SYP OLB
	Off Brier I.	6	SYP
	Scotian Shelf off Halifax	5	fide DAC
Sep 7	Hirtles Bch., Lun.	ca. 10	John Loch
	Crescent Bch., Lun.	ca. 6 12	John Loch
	CSI	12	Eagle Eye Tour
Sep 8	Kingsburg Bch., Lun.	3 imm.	MIK
	Hirtles Bch., Lun.	12	JAH
	Cherry Hill Bch., Lun.	3	JAH, et al.
	Parking area, Liverpool, Queens	42	JOA
	Blanche, Shel.	2	JON, SAN
	The Hawk, CSI	5	JON, SAN
	Westport, Brier I.	22	Eagle Eye
00-10	IZ' I DI I	2.10	Tour
Sep 8 - 12 Sep 9	Kingsburg Bch., <i>Lun</i> . Hartlen Pt., <i>HRM</i>	3-12 4 ad., 2 imm.	JAH, KEL MIK
Sop /	Conrads Bch., HRM	8	FLL
	Lunenburg-Rose Bay, Lun.	3	JAH
Sep 10	Hirtles Bch., Lun.	8	HAT
	Broad Cove, Lun.	30+	HAT
	Cherry Hill Bch., <i>Lun</i> . Keji NP Seaside, <i>Queens</i>	3 5	JAH JAH
	Causeway, CS	1	JON
	Halifax parking area	6	DOM
	-		

Among the LAUGHING GULLS brought by "Earl," were many juveniles, like this one at Broad Cove, *Lun*. [Photo Hans Toom]

Sep 11	Hirtles Bch., Lun.	13	SIT, AGH
	Downtown Liverpool, Queens	265	SIT
	Beach Meadows PP, Queens	5 ad., 1 imm.	SIT
	Summerville Bch., Queens	45	SIT
	Bridgewater-Summerville	Est. 600	SIT
	Caribou I., Pict.	1 imm.	KJM
	Louisbourg, CBRM	1	LEL
Sep 12	Kingsburg Bch., Lun.	1	RSM
	Oxners Bch., Lun.	5	KEL
	Mahone Bay, Lun.	"several"	RSM
	Cherry Hill Bch., Lun.	7	JAH
	Brownsville, Pict.	1 imm.	KJM
Sep 14	Sandy Cove, HRM	1	NVG
Sep 15 - Oct 3	Big I., Pict.	1	DOU
Sep 17 - 19	Brier I.	max. 221	KJM, JAH,
			et al.
Sep 18	Liverpool area, Queens	80, most imm.	ELM
Sep 19	Sambro, HRM	"several"	HAT
Sep 20	Big I., Pict.	1 ad.	KJM
Sep 21	Morien Bar, CBRM	1 ad., ph	CAM, ALM
Sep 25	Liverpool area, Queens	40+ most imm.	ELM

The LAUGHING GULLS brought by "Earl" congregated around fast-food restaurants, like this frenzy Sept. 11 in Liverpool. Some noted that this is a common practice in their normal winter range in S.E. U.S.A. [Photo S. Tingley]

C 20	CDII sampus Sudnay CDPM	1 imm	DBM	Lesser Black	hooked Cull		
Sep 28	CBU campus, Sydney, <i>CBRM</i> Sydney airport, <i>CBRM</i>	1 imm., ph	CAM, ALM			1	OID ICI
Can 20	Sambro, HRM	1 IIIIIII., pii	AGH, RIC	Sep 4	Broad Cove, Lun.	1	OLB, ISL
Sep 29		l Limm			Crescent Bch., Lun.	1	OLB, ISL
Oct 2	Gull I., Pict.	1 imm.	KJM	C 5	W. Berlin, Lun.	1	OLB, ISL.
Oct 3	Big I., Pict.	1	KJM	Sep 5	Lawrencetown R., HRM	1 ad.	BLM, NIF
Oct 8, 9	Brier I.	2 imm.	ELM, NSBS	Sep 6	Hartlen Pt., HRM	1	MIK
Oct 14	Daniels Hd., CSI	1	JON		Scotian Shelf off Halifax	3	DAC, et al.
ca. Oct 21	Duck L., Sackville, HRM	1	CLS	Sep 7	Pond Cove, Brier I.	1 ad., 1-3rd-yr	Eagle Eye
	S GULL (24th NS record if ac			Tour			
Sep 6	Northeast Pt., CSI	1 (nd)	fide JON	Sep 8	Grand Pré, Kings	1 ad.	Eagle Eye
MEW (COM	MON) GULL						Tour
Nov 7	Halifax Hbr.	1 ad.	OLB	Sep 11	Caribou I., Pict.	1 ad, ph.	KJM
Ring-billed G				Sep 12	Johnsons Pd., Shel.	1 ad., ph.	Ross Crosby,
Aug - Nov	Widespread throughout. Select						fide DJC
Aug 4	Belleisle, Anna.	40	SYP	Sep 13	Gull I., Pict.	1 .	KJM
Aug 6	Cherry Hill Bch., Lun.	1 ad.	SYP, SJF		Waterside PP., Pict.	1	KJM
Aug 8	Big I., Pict.	70	KJM	Sep 19	Hartlen Pt., HRM	1 intermedius	DEG
Aug 13	Conrad's I., Rose Bay, Lun.	1 ad.	ELM	Sep 21	Sandy Cove, HRM	1, 1st-yr	FLL
Aug 20	Markland, Vic.	1	Neil	Sep 25	Beach Meadows PP, Queens	1, 3rd-yr	ELM
-			Heinekamp		Eagle Hd. beach, Queens	1 ad.; 1, 3rd-yr	ELM
Sep 1, 2	Wolfville, Kings	2-10	SYP		Waterside PP, Pict.	1 ad.	KJM
Sep 4	W. Berlin, Queens	5	OLB, ISL	Sep 29	Grand Pré, Kings	2 ad.	RBS
•	Western Hd., Queens	4	OLB, ISL	Sep 30	Sandy Cove, HRM	1	HAT
Sep 5	Glace Bay, CBRM	4	DBM	Oct 7	Hartlen Pt., HRM	1	MIK
обр о	Baccaro, Shel.	2	OLB, ISL	Oct 8	Pond Cove, Brier I.	1, 1st-w.	ELM, KJM
	CSI	10	OLB, ISL	Oct 10	Pond Cove, Brier I.	1, 1st-w. 1 ad.	KJM, et al.
Can 6	Cherry Hill Bch., Lun.	2	OLB, ISL	Oct 11	, , , , , , , , , , , , , , , , , , , ,	2 ad.	
Sep 6	-	5		I .	N of Kentville, Kings		RBS
Sep 13	Port Hood, Inv.	3	Robert LaCelle III	Oct 14 Oct 18 - 24	Grand Pré, Kings	8 ad.	RBS
	a i i n	250		Oct 18 - 24	Grand Pré, Kings	1-8	RBS, JCT,
	Caribou I., Pict.	250	KJM	0.00	a 15 / W		DOU
Sep 13 - 16	Dartmouth area	3-25	Lynn	Oct 28	Grand Pré, Kings	4 ad.	JCT
			Karchewski	Oct 30	Pea Jack Cove, Brier I.	1 ad. intermedii	
Sep 14 - 18	Antigonish area	max. 45	Robert				ELM
			LaCelle III	Nov 1 - Dec	Sackville, HRM	1 ad. intermedia	us, ph.
Sep 18	Brier I.	2	KJM				Dennis Garrett
Sep 25	Waterside PP., Pict.	120	KJM	Nov 8	Sober I., HRM	1	KJM
Sep 27	Pond Cove, Brier I.	1 ad.	ELM	Nov 27	Hd of Prospect Bay, HRM	1 returned	BLM
Sep 28	CBU campus, Sydney, CBRM	ca. 25	DBM	Great Black-			
•	Rainbow Haven HRM			l .	backed Gun		
_	Rainbow Haven, <i>HRM</i>	170	AGH, RIC	August -			
Oct 3	Big I., Pict.	170 114	AGH, RIC KJM	August - November	Abundant throughout		
_		170	AGH, RIC KJM ELM, KJM,	August - November BRIDLED T	Abundant throughout ERN (first Canadian record)	1 ph	KAA Jan
Oct 3 Oct 8 - 10	Big I., <i>Pict</i> . Brier I.	170 114 10+	AGH, RIC KJM ELM, KJM, et al.	August - November	Abundant throughout	1, ph.	KAA, Jen
Oct 3	Big I., <i>Pict</i> . Brier I. Eastern Passage, <i>HRM</i>	170 114 10+	AGH, RIC KJM ELM, KJM, et al. DAC	August - November BRIDLED TI Sep 4, 9	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM	1, ph.	KAA, Jen Rock / MIK
Oct 3 Oct 8 - 10 Oct 10	Big I., <i>Pict</i> . Brier I. Eastern Passage, <i>HRM</i> Sullivans Pd., Dartmouth	170 114 10+ 100 40	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG	August - November BRIDLED TI Sep 4, 9	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records)	•	Rock / MIK
Oct 3 Oct 8 - 10 Oct 10	Big I., <i>Pict</i> . Brier I. Eastern Passage, <i>HRM</i> Sullivans Pd., Dartmouth Grand Pré, <i>Kings</i>	170 114 10+ 100 40 100-160	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS	August - November BRIDLED TI Sep 4, 9	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM	1, ph.	Rock / MIK MUN, JON,
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings	170 114 10+ 100 40 100-160 160	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS	August - November BRIDLED TI Sep 4, 9	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI	1	Rock / MIK MUN, JON, et al.
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna.	170 114 10+ 100 40 100-160 160	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS	August - November BRIDLED TI Sep 4, 9	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM	1 1 ad.	Rock / MIK MUN, JON, et al. DEG
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum.	170 114 10+ 100 40 100-160 160 10 50	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens	1 1 ad. 1 imm., ph.	Rock / MIK MUN, JON, et al. DEG DOP
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29	Big I., <i>Pict</i> . Brier I. Eastern Passage, <i>HRM</i> Sullivans Pd., Dartmouth Grand Pré, <i>Kings</i> Wolfville SP, <i>Kings</i> Pt. George, <i>Anna</i> . Ft. Lawrence, <i>Cum</i> . Westport, Brier I.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w.	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM	August - November BRIDLED TI Sep 4, 9	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun.	1 1 ad.	Rock / MIK MUN, JON, et al. DEG DOP SJF
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I.	170 114 10+ 100 40 100-160 160 10 50 1,1st-w. 1 ad.	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI	1 1 ad. 1 imm., ph. 1	Rock / MIK MUN, JON, et al. DEG DOP
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun.	1 1 ad. 1 imm., ph. 1	Rock / MIK MUN, JON, et al. DEG DOP SJF
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I.	170 114 10+ 100 40 100-160 160 10 50 1,1st-w. 1 ad.	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI	1 1 ad. 1 imm., ph. 1	Rock / MIK MUN, JON, et al. DEG DOP SJF
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS)	1 1 ad. 1 imm., ph. 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS)	1 1 ad. 1 imm., ph. 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH,
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun.	1 ad. 1 imm., ph. 1 1 records)	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al.
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM KJM JSC KJM KFS DOC, NVG	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM	1 1 ad. 1 imm., ph. 1 1 records) 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 1 ad., photo	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS COUNTY RBS RBS Denis Lepage ELM ELM KJM JSC KJM JSC KJM KFS DOC, NVG Marty Zeleneitz	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL Sep 5 - 7 Sep 6	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 1 ad., photo 1, ph.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS COUNTY RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al.	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 1 ad., photo	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL,
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL Sep 5 - 7 Sep 6	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun.	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al.
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS COUNTY RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al.	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al.
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August -	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 1 ad., photo 1, ph. 1 imm.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON,
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 l records) 1 1 1 ad., photo 1, ph. 1 imm. 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al.
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun.	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM KJM KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 2 1 1 ad.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM KJM KJM KJM KJM KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun.	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 2 1 1 ad. 1 ad.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM Lockeport, Shel.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILL Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun. W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 2 1 1 ad.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21 Nov 20 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS RBS KJM KJM KJM KJM CDEG	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun.	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 2 1 1 ad. 1 ad.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM Lockeport, Shel.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun. W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 1 1 1 2 1 1 ad. 1 1 ad.	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL MIK
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21 Nov 20 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM Lockeport, Shel. Purdy's Wharf, Halifax	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS RBS KJM KJM KJM KJM CDEG	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun. W. Lawrencetown, HRM Cow Bay, HRM Cow Bay, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL MIK DOU
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21 Nov 20 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM Lockeport, Shel. Purdy's Wharf, Halifax Glace Bay, CBRM	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM KJM KJM LDBM RUM RBS RBS KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4 Sep 5 Sep 6	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM W. Lawrencetown, HRM Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun. W. Lawrencetown, HRM Cow Bay, HRM Second Pen., Lun. Western Hd., Queens	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL MIK DOU JAH OLB, ISL
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21 Nov 23 Nov 27	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM Lockeport, Shel. Purdy's Wharf, Halifax Glace Bay, CBRM Canso, Guys. Pt. Pleasant Pk., Halifax	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4 Sep 5 Sep 6	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS) Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM Daniels Hd., CSI Western Hd. area, Queens Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun. W. Lawrencetown, HRM Cow Bay, HRM Second Pen., Lun. Western Hd., Queens W. Lawrencetown, HRM	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 1 2 1 1 ad. 1 1 1 ad. 1 1 3	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL MIK DOU JAH OLB, ISL JUO, GDE
Oct 3 Oct 8 - 10 Oct 10 Oct 13 - 24 Oct 24 Oct 26 Oct 27 Oct 29 Oct 30 Nov 8 Nov 11 Nov 12 Nov 20 - 23 Nov 21 Nov 26 - 28 Nov 27 Herring Gull August - November Iceland Gull Nov 11 Nov 20 Nov 21 Nov 20 Nov 21	Big I., Pict. Brier I. Eastern Passage, HRM Sullivans Pd., Dartmouth Grand Pré, Kings Wolfville SP, Kings Pt. George, Anna. Ft. Lawrence, Cum. Westport, Brier I. Westport, Brier I. Antigonish town Crescent Bch., Lun. Brule, Col. Apple R., Cum. Sullivans Pd. Dartmouth Birch Cove, Halifax Onslow, Col. Glace Bay, CBRM Canso, Guys. Abundant throughout Windsor sewage pds., Hants Arisaig, Ant. Livingstone Cove, Ant. Sober I., HRM Lockeport, Shel. Purdy's Wharf, Halifax Glace Bay, CBRM Canso, Guys.	170 114 10+ 100 40 100-160 160 10 50 1, 1st-w. 1 ad. 140 40 500+ 2 13-20 25 10-65 8 1	AGH, RIC KJM ELM, KJM, et al. DAC DOC, NVG RBS RBS RBS Denis Lepage ELM ELM KJM JSC KJM KFS DOC, NVG Marty Zeleneitz DOC, et al. DBM NVG RBS KJM	August - November BRIDLED TI Sep 4, 9 LEAST TER Sep 4 Sep 5 GULL-BILLI Sep 5 - 7 Sep 6 Sep 6 - 10 Sep 7 Caspian Term Sep 4 Sep 5 Sep 6	Abundant throughout ERN (first Canadian record) Hartlen Pt., HRM N (20th thru 24th NS records) Daniels Hd., CSI Eastern Passage, HRM Western Hd., Queens Cherry Hill Bch., Lun. The Hawk, CSI ED TERN (18th thru 26th NS of Cherry Hill Bch., Lun. E. Petpeswick, HRM Three Fathom Hbr., HRM Grand Desert, HRM Cow Bay, HRM Cherry Hill, Lun. Grand Desert, HRM W. Lawrencetown, HRM W. Lawrencetown, HRM Hirtles Pd., Lun. Eastern Passage, HRM Hirtles Pd., Lun. W. Lawrencetown, HRM Cow Bay, HRM Second Pen., Lun. Western Hd., Queens	1 ad. 1 imm., ph. 1 1 records) 1 1 1 ad., photo 1, ph. 1 imm. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Rock / MIK MUN, JON, et al. DEG DOP SJF OLB, ISL SJF, JRH, et al. BLM, NIF MIK m.obs HAT OLB, ISL, et al. DOU JUO, GDE MUN, JON, et al. DOP SYP DEG KEL MIK DOU JAH OLB, ISL

Photo Gallery - More of What the Wind Blew In...

This BLACK SKIMMER 9 Sep at Cow Bay, *HRM*, was a juvenile, with strong pale fringes of its wing coverts and mantle. [Photo Rick Reid]

FORSTER'S TERN, this one at Cherry Hill Bch PP, was not very common among "Earl" arrivals. [Photo Hans Toom]

This spread of terns 9 Sep on Hirtles Beach, *Lun.*, includes two species – distinctive enough. [Photo John Loch]

The most outstanding bird brought here by "Earl" was this BRIDLED TERN, 4 Sep at Hartlen Pt., HRM. It was a first for Canada, and unfortunately departed soon after being found by the photographer and companion, although found and photographed some days later by a lucky third observer. The nearly black cap and narrow pale fringes on the gray mantle indicate that it was a rarely-seen winter adult, which spend their life at sea at this season. [Photo Karel Allard]

The magnificent ROYAL TERN, this one 7 Sep at Hirtles Bch., *Lun.*, was one of the birding prizes of Hurricane "Earl." [Photo Sandy McClearn]

Sep 11 - 17	Red Bridge Pd., Dartmouth	1-2	BBU	Arctic Tern			
Sep 16	Dartmouth Crossing	1	Lynn	Aug 22	Scotian Shelf off Halifax	1	KJM, et al.
			Karchewski,	Sep 4	Daniels Hd., CSI	6	MUN, JON,
			DOU				et al.
Oct 2	Big I., Pict.	1	DOU, ALD		Broad Cove, Lun.	2	OLB, ISL
Oct 7	Eastern Passage, HRM	2	fide DAC		W. Berlin, Lun.	1	OLB, ISL
Black Tern					Hirtles Pd., Lun.	2	SYP
Aug 11	APBS	6	KFS	Sep 5	Cherry Hill Bch., Lun.	1	SJF
Aug 18	Nr Grassy, I., Canso, Guys.	1	TOK		Blanche, Shel.	1	OLB, ISL
Aug 20	Off Flint I., CBRM	1 ph	CAM, ALM		CSI	2	OLB, ISL
Sep 4	W. Berlin, Queens	2	OLB, ISL	Sep 6	Kingsburg Bch., Lun.	1	BLM
	Beach Meadows, Queens	6	OLB, ISL		Digby-Saint John ferry	1	OLB, Isabel
0.5	Western Hd., Queens	2 2	OLB, ISL	FORCTERS	זא כם ישים י		Lechasseur
Sep 5	Roseway, Shel.	2	OLB, ISL	FORSTER'S	Eastern Passage, HRM	1.4	DEC
Roseate Tern		3	MUN, JON,	Sep 4	υ,	1 ad.	DEG
Sep 4	Daniels Hd., CSI	3	et al.		LaHave R. nr Bridgewater, Lun.	1	JAH
	W. Berlin, Queens	1	OLB, ISL		Second Pen., Lun.	1	JAH
	Pt. Medway, Queens	ì	OLB, ISL		Kingsburg Bch., Lun.	7	OLB, ISL
Sep 13	Cape Sable, CSI	1 ad.	SIT		Western Hd. area, Queens	1	DOP, OLB,
Nov 13	Conrads Bch., HRM	1 ad.	DEG		western rid. dred, gareens	•	ISL
Common Ter					W. Berlin, Queens	2	OLB, ISL
Aug 1	Westport hbr., Brier I.	3	ELM	· ·	Pt. Medway, Queens	2	OLB, ISL
Aug 2	Westport hbr., Brier I.	5 ad., 1 imm.	ELM	Sep 5	Eastern Passage, HRM	1	MIK, et al.
Aug 8	Big I., Pict.	40	KJM	*	Blandford / Bayswater, Lun.	4	BLF, Rick
Aug 8 - 11	Conrads Bch., HRM	1-6	DMW		•		Whitman
Aug 14	Fort Pt., Liverpool	2 ad.	ELM		Cherry Hill Bch., Lun.	2	SJF
Aug 20 - 29	Lunenburg area, Lun.	24	JAH, et al.		Port Joli area, Queens	"several"	JOA
Aug 21 - Sep		60	KJM		Lockeport, Shel.	2	OLB, ISL
Aug 22	Scotian Shelf off Halifax	8	KJM, et al.		Roseway, Shel.	1	OLB, ISL
Sep 3	Baccaro, Shel.	12	JAH		Blanche, Shel.	6	OLB, ISL
Sep 4	Rainbow Haven PP, HRM	5	MIK	·	CSI	2	OLB, ISL
	Second Pen., Lun.	10	JAH	Sep 5 - 6	Hirtles Bch., Lun.	3-6	KEL, et al.
	Crescent Bch., Lun.	6	OLB, ISL	Sep 6	Three Fathom Hbr., HRM	10	MIK, DOU
	Broad Cove, Lun.	15	OLB, ISL		W. Lawrencetown, HRM	2	MIK
	W. Berlin-Western Hd.,	1.1	OLD IGI		Rose Bay, Lun.	1	JAH
0 4 6	Queens	11	OLB, ISL		Scotian Shelf off Halifax	1	DAC, et al.
Sep 4 - 6	Hirtles Bch., Lun.	6	m. obs.		Cherry Hill Bch., Lun.	4	OLB, ISL
	Daniels Hd. CSI	9	MUN, JON,		Summerville Ctre., Queens	2	OLB, ISL
Can 4 11	Vinceburg Deb. Lun	9	<i>et al</i> . m. obs.		The Hawk, CSI	1	Eagle Eye Tours
Sep 4 - 11 Sep 5	Kingsburg Bch., <i>Lun</i> . Three Fathom Hbr., <i>HRM</i>	1	MIK	Sep 7	Cherry Hill Bch., Lun.	3	JAH, et al.
Sep 3	Baccaro-Blanche, Shel.	22	OLB, ISL	Scp /	Crescent Bch., Lun.	1	Eagle Eye
	CSI	30	OLB, ISL		Crescent Ben., Eun.	1	Tours
	Gull I., Pict.	75	KJM		Hirtles Bch., Lun.	2	John Loch
	Morien Bar, CBRM	1	DBM	Sep 8	Kingsburg Bch., Lun.	4	MIK
Sep 6	Kingsburg Bch., Lun.	1	BLM		Hirtles Bch., Lun.	2	JAH
o-p	Cherry Hill Bch., Lun.	2	OLB, ISL		E. LaHave, Lun.	1	JAH
	Scotian Shelf off Halifax	10+	DAC, et al.	Sep 9	Port Joli area, Queens	2	JOA
	Beaver Hbr. & area, HRM	15	KJM	•	Cherry Hill Bch., Lun.	1	JAH, CLS
	Digby-St. John ferry	10	OLB, ISL		Kingsburg Bch., Lun.	5	JAH, et al.
Sep 8	Kingsburg Bch., Lun.	7	MIK	'	Rose Bay, Lun.	1	JAH
Sep 9	Second Pen., Lun.	5	JAH	Sep 10	Hirtles Bch., Lun.	2	HAT
Sep 10	Hirtles Bch., Lun.	4	HAT		Cherry Hill Bch., Lun.	3	JAH, DAW
Sep 11	Hirtles Bch., Lun.	2	SIT	Sep 11	Hirtles Bch., Lun.	2	SIT
	Caribou I., Pict.	"handfuls"	KJM	1	Summerville Bch., Queens	3	SIT
Sep 12	Mahone Bay, Lun.	"a few"	RSM	Sep 12	Kingsburg Bch., Lun.	4	JAH
Sep 12 - 20	Big I., Pict.	68+	KJM		Cherry Hill, <i>Lun</i> .	1	JAH
	Mahoneys Bch., Ant.	20	Robert		RN (41 previous NS records, 2		
		3 6	LaCelle III	Sep 4	Big I., Pict.	1 ad., ph.	KJM
Sep 14, 15	Antigonish area, Ant.	76	Robert		Rainbow Haven PP, HRM	1	MIK, DEG,
0 10	G 911 G97	" 11.01 1.11	LaCelle III		D		FLL
Sep 13	Cape Sable, CSI	"small flock"	SIT		Daniels Hd. CSI	1	MUN, JON,
Sep 17	Conrads I., Rose Bay, Lun.	72, mostly ad.	ELM	0 15	CGI		et al.
Sep 18, 19	Brier I.	4 50	KJM, et al.	Sep 4, 5	CSI	2	OLB ISI
Sep 20	Big I., Pict.		KJM Pobort	Sep 5	Daniels Hd., CSI	1 ad, banded	OLB, ISL
	Annapolis Royal, Ann.	4	Robert		CSI - Barrington Pass., Shel.	3	OLB, Isabelle
Sep 21	Mahone Bay, Lun.	2	Scranton JAH		Martins Brook, CSI	1	Lechasseur BLF, Rick
Sep 21 Sep 25	Waterside PP, <i>Pict</i> .	25	KJM		Maillis Blook, CSI	1	Whitman
3CP 23	Caribou I., <i>Pict</i> .	50	KJM KJM		Eastern Passage area, HRM	1	MIK, et al.
Oct 2	Waterside PP., <i>Pict</i> .	2	KJM		Nr Devils I, Halifax hbr.	9	FLL
Oct 16 - 23	Big I., Pict.	12	KJM		Port Joli, Queens	1	JOA
Oct 24	Browns Pt., Pict.	13	KJM	1	Mira Gut, CBRM	l ph.	CAM, ALM
				I		- r	

							,
Sep 6	W. Lawrencetown, HRM	1	m. obs	Sep 17	Pond Cove, Brier I.	3	JAH
оср о	Eastern Passage, HRM	1	MIK	Sep 22	Causeway, CSI	6	JON
	_	1					
	Cow Bay, HRM	l	MIK, HAT	Sep 25	Conrad's I., Rose Bay, Lun.	5	ELM
	Daniels Hd., CSI	1	Eagle Eye	Sep 30,			
			Tours	Oct 3 - 5	Crescent Bch., Lun.	7/9	JSC
Sep 7	Hirtles Bch., Lun.	1	John Loch	Oct 10	Seaforth, HRM	1	KAM
БСР /	BPI	2	fide Brad	000.10	Crescent Bch., Lun.	7	JSC
	BPI	2	,	0 . 15			
			Woodworth	Oct 17	Crescent Bch., Lun.	1	JSC
Sep 7, 8	Hirtles Bch., Lun.	1	Jill MacLean,	Oct 29	Crescent Bch., Lun.	5	JSC
•			JAH	Oct 30	Westport, Brier I.	3 imm.	ELM
Sep 8	The Hawk, CSI	1	JON, SAN	Nov 4, 5	Crescent Bch., Lun.	3 ad., 2 imm.	BLF, JSC
БСР 0	· · · · · · · · · · · · · · · · · · ·	1		Nov 6			*
	Kingsburg Bch., Lun.	•	JAH	1	Crescent Bch., Lun.	3	JSC
Sep 9	Hirtles Bch., Lun.	2	JAH, et al.	Nov 8	Crescent Bch., Lun.	3	JSC
	Kingsburg Bch., Lun.	1	JAH, et al.	GREAT SK	UA		
Sep 11	Morien Bar, CBRM	1 ad.	SEM, NSBS	Aug 22	Scotian Shelf off Halifax	2	KJM, DAC,
Sep 11, 12	Kingsburg Bch., Lun.	1/3	JAH				et al.
		1	Peter Browne	San 5	Off Brier I.	1	WPN,
Sep 22	Prospect village, HRM			Sep 5	On Buci i.	1	
	TERN (37 previous records,						Larry Neily
Sep 4	Hirtles Pd., Lun.	1	SYP	Oct 29	Off Canso, Guys.	2	TOK
Sep 5, 6	Shearwater area, HRM	1	MIK, SMB	Nov 8	Sable I. Bank	2	OLB
	E. Petpeswick, HRM	3	BLM, NIF		LAR SKUA		
C 6		1 .				1 ad	MIIZ
Sep 6	Three Fathom Hbr., HRM		MIK	Sep 4	Hartlen Pt, HRM	1 ad.	MIK
	W. Lawrencetown, HRM	1	MIK, SEM,	Sep 5	Hartlen Pt, HRM	1 .	MIK, FLL
			Pat McKay	Pomarine Ja	aeger		
Sep 6, 7	Hirtles Bch., Lun.	1	DOC, BLM,	Aug 22	Scotian Shelf off Halifax	2	KJM, DAC,
Бер о, т	Tittles Bell., But.		et al.	1148 22		-	et al.
g 0	re i bili	1		6 4	II d Dr IIDM	2	
Sep 8	Kingsburg Bch., Lun.		MIK	Sep 4	Hartlen Pt. area, HRM	3	MIK
BLACK SKI	MMER (6 previous records o	f singles, plus h	undreds with		Eastern Passage, HRM	1	DEG
Hurricane G	ladys, and 12 from Hurricane	· Wilma)		Sep 5	Hartlen Pt., HRM	1	MIK, FLL
Sep 4	W. Berlin, Queens	1	OLB, ISL	Sep 6	Scotian Shelf off Halifax	3	DAC, et al.
Sep 4		1	· ·				
	Lockeport, Shel.	1	Robert Turner,	Sep 12	Oxners Bch., Lun.	1	KEL
			DJC	Sep 27	Off Brier I.	1 ad.	ELM
	Baccaro, Shel.	6	MUN, JON,	Parasitic Ja	eger		
	Baccaro, siter.	•	et al.	l	0	6	MIK
				Sep 4	Hartlen Pt. area, HRM	6	
Sep 4, 5	Causeway, CSI	4	OLB, ISL	Sep 5	Hartlen Pt., HRM	3	MI, FLL
Sep 5	Baccaro, Shel.	16	OLB, ISL	Sep 11	Caribou I., Pict.	1 probable	KJM
r	Blanche, Shel.	12	OLB, ISL	Sep 14	Antigonish hbr., Ant.	1	Robert
				БСР 14	Antigonish nor., Ann.	1	
	Carters Bch., Queens	1	RES	1			LaCelle III
	Lockeport area, Shel.	10	OLB, ISL	Sep 20	Grand Pre, Kings	1	LUB
	Cherry Hill Bch., Lun.	2 imm.	SJF	Sep 26	Northern Pt., Brier I.	2+	RBS
	Eastern Passage, HRM	1 imm.	MIK, HAT,	Sep 27	Off Brier I.	2	ELM
	Lastelli Fassage, IIIM	1 1111111.		1 *			
			et al.	Oct 9	Northern Pt., Brier I.	3	ELM, NSBS
Sep 6	Eastern Passage, HRM	1 ad., 2 imm.	MIK, DEG	Oct 30	Northern Pt., Brier I.	1 ad.	ELM
	Hartlen Pt., HRM	2 ad.	MIK	LONG-TAI	LED JAEGER		
	Cow Bay, HRM	1	HAT	Sep 4	W. Berlin, Queens	1 imm., ph.	OLB, ISL
						•	
	Rose Bay, Lun.	1	JAH	Sep 6	Hartlen Pt., HRM	1	MIK
	Hirtles Bch., Lun.	2 .	KEL, BLM,	Jaeger sp.			
			et al.	Oct 29	Off Canso, Guvs.	2	TOK
	Cherry Hill Bch,. Lun.	3	OLB, ISL	Dovekie		_	
					0.00	550 600	TOY
	Port Joli area, Queens	1 ad.	JOA	Oct 29	Off Canso, Guys.	550-600	TOK
	Blanche, Shel.	21	fide JON	Nov 5	Sunrise Valley, Vic.	1 ashore	FMC
Sep 6 - ca. 18	Eastern Passage, HRM	2 imm.	MIK, DEG,	ca. Nov 9	Scotian Shelf SE of Halifax	"few hundred)	OLB
			m. obs	Nov 11	Big I., Pict.	3	STV,
Con 7	Factors Desses 11011	3 imm.		1107 11	215 1., 1 101.	5	
Sep 7	Eastern Passage, HRM		MIK		D		Amber Vines
Sep 7 - 10	Grand Pré, Kings	1	fide ULH, JCT	Nov 12	Pictou Ldg., Pict.	1	Tim & Carolyn
	Hirtles Bch., Lun.	1	John Loch				Brennan
Sep 8	Kingsburg Bch., Lun.	1 ad.	MIK, et al.	Nov 27	Prospect barrens, HRM	1	BLM
Бер б		2	JAH	Nov 29	Seal I. area, <i>Yar</i> .	3	KGI
	Hirtles Bch., Lun.			1	•	3	KUI
	Conrads I., Rose Bay, Lun.	1	JAH	Common M			
	Cherry Hill Bch., Lun.	5	JRH	Aug 1	Off Brier I.	1 ad.	ELM
	Blanche, Shel.	3	JON, SAN	Sep 18	Off Brier I.	2	DOC, NVG
		6	JON, SAN	Sep 27	Off Brier I.	1 ad.	ELM
	Causeway, CSI		•			ı au.	DLIVI
	The Hawk, CSI	8	JON, SAN	Thick-billed			
Sep 9	Port Joli area, Queens	23	JOA	ca. Nov 9	Scotian Shelf SE of Halifax	numbers?	OLB
-	Kingsburg Bch., Lun.	1	JAH, et al.	Nov 30	Parkers Cove, Anna.	3	RBS
Sep 0 12		4	JAH	Murre sp.	- minero 5010, 11111M.	-	
Sep 9 - 12	Rose Bay, Lun.				0000	15.00	morr
Sep 10	Causeway, CSI	5-6	JON, SIT	Oct 29	Off Canso, Guys.	15-20	TOK
	II. d D. IIDA	3+ imm.	MIK, DOU	Nov 29	Seal I. area, Yar.	1	KGI
	Hartien Pt., HKM			Razorbill	,		
	Hartlen Pt., <i>HRM</i> Cherry Hill Bch. <i>Lun</i> .	5	JAH. DUP	A SMALVE VIII			
Con 10 12	Cherry Hill Bch., Lun.	5	JAH, DOP	Aug O	Dird Ic Via	2	Magen
Sep 10 - 12		5 18-22	Russell	Aug 9	Bird Is., Vic.	2	Megan
Sep 10 - 12	Cherry Hill Bch., Lun.		Russell Crosby, DJC	Aug 9	Bird Is., Vic.	2	Megan Westervelt
•	Cherry Hill Bch., <i>Lun.</i> Johnsons Pd., <i>Shel.</i>		Russell Crosby, DJC				Westervelt
Sep 11	Cherry Hill Bch., <i>Lun</i> . Johnsons Pd., <i>Shel</i> . Hirtles Bch., <i>Lun</i> .	18-22	Russell Crosby, DJC SIT	Sep 6	Digby-Saint John ferry	6	Westervelt OLB, ISL
•	Cherry Hill Bch., <i>Lun</i> . Johnsons Pd., <i>Shel</i> . Hirtles Bch., <i>Lun</i> . Kingsburg Bch., <i>Lun</i> .	18-22 1 1	Russell Crosby, DJC SIT JAH	Sep 6 Sep 18	Digby-Saint John ferry Brier I.	6	Westervelt OLB, ISL KJM, et al.
Sep 11 Sep 11, 12	Cherry Hill Bch., <i>Lun</i> . Johnsons Pd., <i>Shel</i> . Hirtles Bch., <i>Lun</i> . Kingsburg Bch., <i>Lun</i> . Summerville Bch., <i>Queens</i>	18-22 1 1 1 ad.	Russell Crosby, DJC SIT JAH SIT	Sep 6 Sep 18 Sep 26	Digby-Saint John ferry Brier I. Northern Pt., Brier I.	6 1 2 ad.	Westervelt OLB, ISL KJM, et al. ELM
Sep 11	Cherry Hill Bch., <i>Lun</i> . Johnsons Pd., <i>Shel</i> . Hirtles Bch., <i>Lun</i> . Kingsburg Bch., <i>Lun</i> .	18-22 1 1	Russell Crosby, DJC SIT JAH	Sep 6 Sep 18	Digby-Saint John ferry Brier I.	6	Westervelt OLB, ISL KJM, et al.

Oct 29	Off Canso, Guys.	50-80	TOK	Oct 9	Northern Pt., Brier I.	25	ELM, NSBS
Nov 3	Daniels Hd., CSI	1	JON	Oct 25	Sober I., HRM	34	KJM
Nov 29	Seal I. area, Yar.	1	KGI	Nov 8	Sober I., HRM	26	KJM
Black Guillen	not			Nov 21	Sober I., HRM	19	KJM
(Abundant in 1	many areas - 65 reports mainly:	from mainland N	S. Selected	Nov 27	Louisbourg area, CBRM	2	Bill Bussey
records below					Canso, Guys.	12	KJM, NSBS
Aug 9 - 11	Bird Is., Vic.	5-10	Jim Phillips,	Atlantic Puffi	in		
C			Megan	Aug 1	Off Brier I.	8	ELM
			Westervelt	Aug 9 - 11	Bird Is., Vic.	100/33	Megan
Aug 14	Western Hd., Queens	10	ELM				Westervelt,
Sep 6	Digby-Saint John ferry	2	OLB,				Jim Phillips
•	, 0 ,		Isabelle	Sep 6	Digby-St. John ferry	25	OLB, ISL
			Lechaseur	, î	Brier I.	3	SYP
	Off Brier I.	20	SYP	Sep 18	Off Brier I.	40-70	KJM, NSBS
Sep 18, 19	Brier I.	6-16	NSBS	Sep 27	Off Brier I.	200+	ELM
Sep 20	Eastern Passage, HRM	5	KAM	Oct 8 - 10	Northern Pt., Brier I.	2-3	ELM, NSBS
Oct 8 - 10	Brier I.	10-40	ELM, et al.				

Pigeons through Woodpeckers

By Chris Field

The highlight of the Fall season was the first Atlantic Canada record of a **CALLIOPE HUMMINGBIRD**. It was observed and photographed by M. Eisenhauer in Rhodes Corner, Lunenburg Co. on 16 Sep. Based on the photo, it was identified as a second year male. It was not seen after the next day.

Two experienced California birders, Monte Taylor and Ebbe Banstorp, here to view the rare geese in November sent the following email to Bob MacDonald: "We had a **NORTHERN HAWK-OWL** going east on Hwy 104 on the south side of the Highway just before the 21 exit at 8:25 a.m. on November 22nd". Monte kindly provided me with some very convincing details of the sighting. The hawk-owl was about 30 meters from them about 30 meters up in a deciduous tree affording them the opportunity to note the characteristic field marks. Certainly a very nice sighting. As I write this in early January, Mike King has just reported a Northern Hawk-owl on Devils Island. Could it be the same bird?

The Canso hotspot reported a **EURASIAN COLLARED-DOVE** which appeared on 4 Aug and remained about six days at the feeder of Harry and Roseann Delorys. This is the second recent report of this rare dove from Canso, and third overall for Nova Scotia.

There were nine reports of YELLOW-BILLED CUCKOOS with the latest recorded on 13 Nov. eBird shows two records of a BLACK-BILLED

A characteristically squat and short-billed CALLIOPE HUMMINGBIRD turned up briefly at Rhodes Corner, *Lun*. Fortunately, it was an amply photographed first for the province. The relatively short throat-streaks and still white-tipped tail identify it as a second-fall male. [Photo Mandy Eisenhauer]

CUCKOO. There were 25 reports of owls comprising 33 SAW-WHET, 10 BARRED, 6 SHORT-EARED, 6 GREAT HORNED and ONE NORTHERN HAWK-OWL. Hillary Dionne on Tancook reports finding her first Saw-whet on Tancook entangled in her neighbour's garden netting. After some recuperation, it was released successfully in the nearby woods. Randy Lauff reports that the migration of Saw-whets he observed (29) was the strongest in many years, not only at his station in Fairmont, but in much of Eastern North America.

COMMON NIGHTHAWKS were reported through August and September, with the latest report on 18 Sep. CHIMNEY SWIFTS were present in numbers through the first week in August with numbers declining steadily, with the last report of two in Port Williams on 6 Sep. RUBY-THROATED HUMMINGBIRDS were reported through early September with the latest report being 2 Oct from Wolfville Ridge: an adult female in migration. After the Hurricane Earl event, one hummingbird was observed during a pelagic trip, while Patricia Chalmers reports seeing a hummingbird pursuing the Magnificent Frigatebird. Curious behavior.

Woodpeckers other than DOWNY, HAIRY, NORTHERN FLICKERS and PILEATED were not widely reported, Of interest were two reports of RED-BELLIED WOODPECKERS in the Halifax area (possibly the same bird) on 27 and 30 Sep and one report of a RED-HEADED WOODPECKER from Big Island. There were only four reports of BLACK-BACKED WOODPECKERS, a somewhat worrying sign.

NOVA SCOTIA BIRDS Volume 53, Issue 1

Rock Pigeon			
Aug - Nov	Widely	up to 50	140 reports
Mourning Dov	•	1	
Aug - Nov	Widely	up to 40	202 reports
	OLLARED-DOVE (3rd pro	vincial record)	•
Aug 2 - 10	Canso, Guys.	1, photo	H&R Delorys,
			m.obs
Black-billed C	uckoo		
Oct 16	Broad Cove, Lun.	1	SJF
Nov 3	Westphal, HRM	1	L. Karchewski
Yellow-billed	Cuckoo		
Oct 4	HRM	1	L. Karchewski
Oct 4	Spicer's Cove, Cum.	1	KFS
Oct 5	Big Island, Pict.	1	ALD
Oct 7	Oakland, Lun.	1	JAH
Oct 9, 7	Port Mouton, Queens	1	R. Smith
Oct 10	Hartlen Pt.	1	DAC
Oct 11	Long I., Digby	1	KJM
Oct 11	Tiddville, Digby	1	KJM
Nov 13	Port Hastings, Rich.	1	DW & MK.
			Johnstone
Great Horned	Owl		
Aug 1	River Bourgeois, Rich.	2	RIV
Aug 20	Big I., Pict.	. 1	ALD
Aug 20	Big I., Pict.	2 juv	M. Baudoux
Sept 20	Big I, Pict.	1	KJM
Nov 26	Bayport, Lun.	1	JA,H
Barred Owl			•
Aug 19	CBHNP	1	N. Heinekamp
Aug 14 - 15	Middle Musquodoboit, HRM	1	VJH
Aug 31	Sandy Bottom L. Anna.	1	MCR
Oct 9, 21	Tremont, Kings	1	SLH
Oct 15	Lunenburg, Lun.	1	K. Lantz
	Upper Canard, Kings	Î.	RBS
Oct 23	Ketch Hbr., HRM	1	HAT
Oct 29	Brier I.	1	ELM
Nov 7	Pt. Pleasant Park	1	AGH
Nov 27	Guysborough, Guys.	1 .	DOC, NVG
Short-eared O			DOC, 1110
Oct 28	E. LaHave, Lun.	1	ELM
Nov 11, 22	Waterside PP, <i>Pict</i> .	1, 2	KJM
Nov 12	Brule Pt., Col.	1, 2	J. Rubin
Nov 12 Nov 13	Pictou, Pict.	1	KJM
	· · · · · · · · · · · · · · · · · · ·	1	KJM
Nov 20 Northern Saw	Mahoneys Beach, Pict.	Ī	KJWI
	Brier I.	1	KJM
Sep 17, 18	Dilei i.	Ī	KJWI
Sep 18 - Nov 12	Fairmant Aut	29	RLF
Nov 3	Fairmont, <i>Ant</i> . Cole Harbour, <i>HRM</i>	1(dead)	CHP
		1 (dead)	
Nov 10	Tancook I, Lun.	1	H. Dionne
NORTHERN Nov 22		1	M. Taulor
NOV 22	Alma, Pict.	1	M. Taylor,
C N' 1	4 1		H. Banstrop
Common Nigh		1	Y/III
Aug 1	Middle Musquodoboit, <i>HRM</i>	1	VJH
Aug 14	Pictou, Pict.	5	KJM
Aug 17	Berwick, Kings	3	SYP
Aug 17	Rhodes Corner, Lun.	2	JAH
Sep 9	Brier I.	1	Paul Prior
Sep 18	Brier I.	1	JAH
Chimney Swif		0.20	•
Aug 1 - 14	Wolfville, Kings	8-38+	var. obs.
Aug 2, 4	Upper Falmouth, Hants	3	C. Rutledge
Aug 5	Greenfield, Lun.	15	B. Toms
Aug 6	St. Bernard, Digby	125	P. Potter
Aug 5 - 13	New Glasgow, Pict.	5-121	KJM
Aug 8	Middleton, Kings	254	WAN
Aug 9	Carleton, Yar.	15	B. Toms
Aug 17	Middleton, Kings	22	CLD

Among all the outstanding rarities this fall, a YELLOW-BILLED CUCKOO, 4 Oct at Spencers Cove, *Cum.*, was somewhat outclassed. [Photo Kathleen Spicer]

Aug 24	Walfuilla Vince	2	JWW
Sep 6	Wolfville, <i>Kings</i> Port Williams, <i>Hants</i>	2	
	ed Hummingbird	1	G. Forsyth
Aug 1 -	a Hummingbira		
Sep 14	Nova Scotia	un to 9	25 raports
Sep 14 Sep 14		up to 8	35 reports KFS
	Apple R., <i>Cum</i> . Tremont, <i>Kings</i>	-	
Aug - Sep 19		up to 3	SLH JCT
	Wolfville Ridge, Kings	up to 12	JCI
Sep 16, 17	HUMMINGBIRD (1st provin Rhodes Corner, Lun.		M. Eisenhauer
Belted Kingfi		1 m., photo	ivi. Eiseiiliauei
	Nova Scotia	4 5	01
Aug - Nov Oct 4 - 8		up to 5	81 reports
	Daniels Head, HRM	1	R. Hoogenbos
Nov 27	E. Port L'Herbert, Queens	1	JAH, DPO
Red-headed V			
Sep 5	Big I. Pict.	1	L. Henderson
Red-bellied V			
Sep 27	Williams L., HRM	1	S. Manuel
Sep 3	Coburg Rd, Halifax	1	DOC
Yellow-bellie			
Sep 13	Pictou, Pict.	1	KJM
Oct 8 - 1	Brier I.	up to 3	JAH, KJM
Oct 2	Tremont, Kings	1	SLH
Oct 10	Apple R., Cum.	1	KFS
Oct 10	Midway L., <i>Digby</i>	2 juv.	JAH
Downy Wood			
-	Nova Scotia	up to 3	75 reports
Hairy Woodp	ecker		
Aug - Nov	Nova Scotia	up to 3	67 reports
Black-backed	Woodpecker		
Aug 27	Abraham L. <i>HRM</i>	2	VJH
Sep 27	Mt. Uniacke, Hants	6+	HAT
Oct 7	Bon Portage, Yar.	1	ABO crew
Nov 15	Chignecto GS, Cum.	1	K. Lantz
Northern Flic	ker		
Aug - Nov 12	Nova Scotia	up to 30	96 reports
Pileated Woo	dpecker		
Sep 1 -			
Nov 22	Apple R., Cumb	1	KFS
Nov 22	Dartmouth, HRM	2	CHP
Aug - Nov	Nova Scotia	up to 3	17 reports
		•	•

Flycatchers through Thrushes

By Hans Toom

The WESTERN WOOD-PEWEE nests in Western Canada, with its eastern range just over the Manitoba border. It is nearly identical to the EASTERN WOOD-PEWEE and is separated most easily by song. This was the case on BPI where a Western Wood-Pewee was heard singing (fide LUB), circa 12 Sep. Its nasal pee-er song is easily distinguished from the Eastern Wood-Pewee's sweet pee-a wee song. Although there are subtle differences between the two species in plumage and mandible, the Eastern Wood-Pewee cannot be safely distinguished in the field except by song. It's a north-south migrant so its appearance in Nova Scotia is remarkable. There is no evidence of interbreeding between the Eastern Wood-Pewee and the Western Wood-Pewee.

The ASH-THROATED FLYCATCHER is a summer resident of the far southwestern United States nesting in a line from central Texas to central Washington state. It is a north-south migrant but TOK was surprised and delighted to spot one 14 Nov in the Stanfest Apple Tree in Canso, *Guys*. TOK was able to obtain some high quality photographs. It is very similar to the Great Crested Flycatcher but there are differences in the tail pattern and bill colour; close study is required to confirm the species. Remarkably, a second bird was discovered in Lanark, *Ant.*, in the small backyard orchard of Marilyn O'Brien, who also photographed an apparent GRAY KINGBIRD the same day. [Ed. Note: refer to Ian McLaren's article on this double-flycatcher event elsewhere in this issue.]

The Gray Kingbird is a year-round resident along the coast of Florida and in the Caribbean and nests occasionally as far north as North Carolina. It is usually only a short-to-medium distance migrant. It was likely carried north reluctantly by one of our late summer storms. Marilyn O'Brien videotaped this bird near Lanark, *Ant.*, and graciously provided a photograph captured by her video camera to RFL. Unfortunately the photograph was not diagnostic directly. However, IAM was provided with a measurement from the branch the bird was perching on. He was then able to measure the bird itself from the photograph. He compared it to other potential candidate species and eliminated all of them due to incompatible body length measurements, leaving only the Gray Kingbird as a possibility. This is an elegant example of Holmesian deduction, "When you have eliminated the impossible, whatever remains, however improbable, must be the truth".

There were six reports of **WESTERN KINGBIRDS** this fall, with an early arrival at Chebucto Head, *HRM*, Aug 19 (HAT, LAE). There were three other cichtings in *HRM*, with another at Englishtown Formy Crossing. Via. and one

This beautifully photographed ASH-THROATED FLYCATCHER, only the second to be confirmed in the province, appeared 13 Nov. at Canso. Note even in black and white, its small bill and the even width of the white tertial margins, respectively larger and with a broader margin on the inner tertial in our more regular GREAT-CRESTED. [Photo Tom Kavanaugh]

sightings in *HRM*, with another at Englishtown Ferry Crossing, *Vic.*, and one on BPI. The last one seen passed through the property of HAT and LAE in the same general area of the first sighting. November is the peak month for Western Kingbirds to pass through Nova Scotia and this year three of six occurred in that month. Interestingly, this species tends to occur in the late fall only along the eastern coastline from Newfoundland and Labrador south, with few reports from the interior, suggesting an "L" shaped migration route for these wanderers. This western bird has been expanding its range eastward in recent years.

The once-very-rare **WHITE-EYED VIREO** has become an annual regular in Nova Scotia in recent years. There were three reports: the first was a banded bird from BPI, 7 Oct (LUB); the second, 11 Oct on Brier I. (DAM, ABM); the third, 17 Oct, near the gate to the Chebucto Head Light, *HRM* (DAC). This species breeds in areas of dense scrub and has been expanding its range northwards, which may account for our increase in sightings.

JON reported a **YELLOW-THROATED VIREO**, 21 Sep, at Daniels Head, CSI. The population of this elegant bird with an opera singer's voice has been increasing in recent years, although no evidence of a northward territorial expansion has been validated. This is likely due to its sub-canopy nesting strategy which makes its nests hard to find, although its powerful voice is easily recognized. It migrates at a leisurely pace to southeastern Mexico and the Caribbean, leaving its nesting ground latest mid Sep, so this arrival at CSI is timely.

BELL'S VIREO is another extremely rare bird that has become a more frequent visitor in recent years. Its habit of foraging deep in dense scrub makes it a challenge to find unless it assists the observer with call notes. This fall FLL located one at Thornhill

NOVA SCOTIA BIRDS Volume 53, Issue 1

Ave., Halifax, 20 Oct. It was seen by many others through 19 Nov, although at times it was hard to find during this period. The gully it foraged in was about 200 metres long and dense with numerous multiflora rose tangles hanging with berries, although the vireo is insectivorous. Its nesting territory barely extends north east of the southern end of Lake Michigan.

There were three reports of **CAVE SWALLOW**, the first at Daniels Head, CSI, 4 Sep (JON); the second 12 Sep, BPI (Brad Woodworth); and the third by Dominic Cormier and Nicole Vella-Geldart at Eastern Passage, Dartmouth, 10 Oct, "Today at 11:25AM myself and Nicole Vella-Geldart were driving along Shore Rd between McCormicks's and Hartlen Point when two swallows caught our attention. Nicole jumped out and yells, they have pale rumps!!! After observing the two birds for about 30 seconds we were able to confirm that they were CAVE SWALLOWS. Pale rump and matching throat color, no white forehead, size of a Cliff Swallow." The Cave Swallow is a year-round resident except in the southern United States, where it is a short-distance migrant. This bird is a success story since its colonies are expanding. They've expanded from their traditional caves to nesting in culverts and bridges. It often appears in Nova Scotia in the fall as an unhappy passenger of northward moving storms, especially those storms that centre in the Atlantic but whose winds skirt the coastline, scooping up birds.

The SEDGE WREN is easily separated from the look-alike Marsh Wren by its orange-buff rump and song. It often nests in deep roadside drainage ditches but also favours traditional marsh habitat. It is a very tame bird and quite approachable. On 4 Nov, TOK had a remarkable experience with this diminutive and feisty songbird, "On Thursday Nov 4th while fishing on "Crouses' Bank" about 11-12 miles off Canso we had a Sedge Wren land aboard the boat. After gaining some doc shots I allowed it to settle in and within 10 min of its arrival it was easily caught up forward in the boat. I decide to try to release it ashore as I've done many times in the past. As it was after sunset and near dark before getting ashore I decided a morning release without rain would be better for the wren. But the little guy didn't make it through the night."

There was only one report of **NORTHERN WHEATEAR** this fall, 1 Nov, at Englishtown Ferry Crossing, *Vic.* (TUY, CAM) during a Cabot Trail tour. This tough northern thrush appears in Nova Scotia almost every fall, sometimes in groups or singly, depending on North Atlantic storms and

This exhausted SEDGE WREN took refuge on a fishing vessel 4 Nov off Canso. Alas, it did not survive its overwater excursion. [Photo Tom Kavanaugh]

winds. The eastern population, *leucorhoa*, migrates from its nesting grounds in Greenland and north-eastern Canada, the high arctic, and crosses the North Atlantic non-stop to western Europe, a flight leg of 2400 km travelled in about 30 hours, then south to western Africa. This is one of the most remarkable migrating passerines of our continent, having been reported in 33 states and provinces.

John and Avril Harweed reported a **WOOD THRUSH** on their property 12 Aug, Woodside, *Kings*. It was feeding on ripe berries of an Alternate Leaf Dogwood tree. Wood Thrush is known to feed on Dogwood Tree berries. The similar looking Fox Sparrows tend to forage on the ground during fall migration. Sadly the Wood Thrush is in decline everywhere suffering horribly from nest predation. The flutelike song of this bird has "an ethereal quality that sets the thrush apart from all others... as we listen we lose the sense of time. Thoreau says of it: 'the thrush alone declares the immortal wealth and vigor that is in the forest."

Olive-sided Flycatcher					Musq. Valley, HRM	1	Andrew Davis
Sep 16	Pt Pleasant Park	1	AGH	Aug 29	Middle R., Pict.	1	KJM
WESTERN	WOOD-PEWEE (1st or 2nd	NS record, pend	ing review)	Sep 6	Liscomb GS, HRM	1	KJM
Circa Sep 12	BPI	1	fide LUB	Least Flycat	cher		
Eastern Woo	d-Pewee			Aug 11	Musq.,HRM	1	Andrew Davis
Aug 1	Grafton, Kings	2	SYP	Aug 21	Big I., Pict.	2	KJMr
Aug 8	Big I., Pict.	1	KJM	Aug 22	Fauxburg, Lun.	3	JAH
Aug 10	Limerock, Pict.	1	SYP	Aug 27	Willow Ave., Kings	1	SYP
Aug 11	Tremont, Kings	1	SLH	Aug 27	Rose Bay, Lun.	1	JAH
Aug 11	Dollar L. PP, <i>HRM</i>	1	Andrew Davis	Aug 28	Big I., Pict.	1	KJM
Aug 15	Wallace Bay NWA, Col.	1	SYP	Sep 2	Plymouth, Pict.	1	KJM
Aug 16	Tremont, Kings	1	SLH	Sep 10	Doug Smith Dr., Halifax	1	DMC, NVG
Aug 22, 26	Fauxburg, Lun.	1	JAH	Sep 17, 18	Brier I.	2, 1	JAH, KJM
Aug 22	Mahone Bay, Lun.	1	JAH	Eastern Pho	ebe		
Oct 17	Back Cove, Hartlen Pt.	1	MIK	Aug 6, 19	Willow Ave., Kings	3, 1	SYP
Oct 30	Cow Bay, Dartmouth	1	EIM, ABM	Sep 26	Milford Station, Col.	1	KAM
Yellow-bellie	d Flycatcher			Oct 23	Peggy's Cove, HRM	1	DEG
Sep 15	Doug Smith Dr., Halifax	1	DMC, NVG	ASH-THRO	ATED FLYCATCHER (2nd	and 3rd province	ial records,
Aug 5	Greenfield, Hants	1	SYP	pending revi	ew)		
Alder Flycat	cher			Nov 14	Canso, Guys.	1, ph.	TOK
Aug 1	Rose Bay, Lun.	1	JAH	Nov 18	Lanark, Ant.	1, ph.	Marilyn
Aug 8	Big I., Pict.	2	KJM				O'Brien
				ı			

Volume 33, 133	uc i		, ,
Western King	bird		
Aug 19	Chebucto Head, HRM	1	HAT, LAE
Sep 7	BPI	i	fide LUB
		i I	Ian Marshall
Sep 25	Hartlen Pt.	1	TUY, CAM
Nov 1	Englishtown Ferry, Vic.		
Nov 2	Dorothea Dr., HRM	1	MIK
Nov 21	Portuguese Cove, HRM	. 1	HAT, LAE
GRAY KING	BIRD (3rd provincial recore	d, pending review	
Nov 18-19	Lanark, Ant.	1	Marilyn
			O'Brien,
			fide RFL; FLL
Eastern Kingl	bird		
Aug 6	Willow Ave., Kings	1	SYP
Sep 3	Mid. Musq., HRM	1	VJH
Sep 5	Rainbow Haven PP, <i>HRM</i>	1	BLM, NIF
Sep 5	Baccaro, Shel.	î	OLB
	Blanche Pen., Shel.	1	OLB
Sep 5		1	
Sep 6 - 10	Sandy Cove, HRM		HAT, LAE
Sep 8	Berwick, Kings	2	AND
Sep 18	Shore Rd., Dartmouth	1	HAT
Sep 18	Brier I.	1	JAH, DMC,
			NVG, others
Sep 21	White Pt., Queens	1	MMI
Oct 5	Lawrencetown, HRM	1	DMW
Northern Shr	ike		
Oct 28-Nov 8	Apple R., Cum.	1 imm.	KFS
Nov 12	Spicer's Cove, Cum.	1	KFS, BLM
Nov 12	Chebucto Head, HRM	1	DOC, NVG
Nov 17	Higginsville, HRM	1	CHP
WHITE-EYE		-	
Oct 7	BPI	1	LUB
Oct 11	Brier I	1	ABM, DAM,
Oct 11	Bilei i	1	KJM
0 . 17	D 1 G IIDII		
Oct 17	Duncan's Cove, HRM	1	DAC
Nov 11	Pleasant Hill Cem., HRM	1	DAC, AZV
Blue-headed '			
Sep 4	MacDonald's Cove, HRM	4	KJM
Sep 25	Caribou I., Pict.	4	KJM
Oct 3	Big I., Digby	5	KJM
Oct 10	Brier I.	4	KJM
Oct 10	Eastern Passage, HRM	2	DAC
Oct 28	Gull Rock Rd., Brier I	1	ElM
Nov 11	Pleasant Hill Cem., HRM	1	CLS, others
	HROATED VIREO		,
Sep 21	Daniel's Head, CSI	1	JON
Warbling Vir		1	3011
0	Sober I., <i>Pict</i> .	1	KJM
Sep 6	DDI	1	
Oct 11	BPI	1	LUB
Philadelphia			•
Aug 12	Cranberry L., HRM	2	Lynn
			Karchewski
Sep 9	First L. Drive, <i>HRM</i>	1	DHU
Sep 27	Sambro Creek, HRM	1	Stephen
			Manuel
BELL'S VIRI	EO (5th provincial record)		
Oct 20 -			
Nov 19	Thornhill Ave., Halifax	1	FLL, m. obs
Red-eyed Vire	eo		
Sep 5	Big I., Pict.	7	KJM
Sep 5	Blanche Pen., Shel.	3	OLB
Sep 9	First L. Drive, <i>HRM</i>	6	DHU
Sep 10	Doug Smith Dr., Halifax	2	DMC, NVG
Sep 10		4	OLB
-	Cherry Hill, Lun.	3	
Sep 13	Mahone Bay, Lun.		JAH
Sep 20, 26	Big I., Pict.	2, 2	KJM
Sep 21	Mahone Bay, Lun.	2	JAH
Sep 30	Coburg Rd., Halifax	2	DMC
Oct 10	Brier I.	2	KJM
Oct 11	Lwr. Sackville, HRM	1	RIV
Oct 12	South St., Halifax	1	DMC
Oct 19	Ridgewood Dr., Halifax	1	DMC
Nov 2	Halifax Public Gardens	1	DEG
Gray Jay			
Aug 3	Broad Cove, Lun.	3	SJF
Aug 11	Dollar L. PP, HRM	1	Andrew Davis
<i>U</i> .	,		

A WESTERN KINGBIRD 19 Aug at Chebucto Head, *HRM*, was early in the season, although not record so. [Photo Hans Toom]

Aug 15	Wallace Bay, Cum.	1	SYP
Sep 14	Sandy Cove Rd., HRM	1	NVG
Oct-Nov	Apple R., Cum.	1-7 most days	KFS
Oct 10	Digby Neck, Digby	6	JAH
Oct 14	Sandy Cove, HRM	2	BLM, IAM
Nov 1	E. Lawrencetown, HRM	4	CHP
Nov 1	Hubley, HRM	1	KEL
Nov 12	Apple R., Cum.	3	BLM, KFS
Nov 18 - 19	Chignecto GS, Cum.	1	KEL
Nov 27	Uniacke Park, Hants	8	HAT
Blue Jay			
Aug-Nov	Portuguese Cove, HRM	10-30 daily	HAT, LAE
Aug 21 - Nov	Bayport, Lun.	5-21	JAH
Sep 6	Sober I, HRM	12	KJM
Sep 18	Brier I.	362	JAH
Sep 20	Annapolis Royal, Anna.	30	Robert
			Scranton
Sep 24	New Minas, Kings	12	JCT
Sep 26, 27	Brier I.	300, 500	ELM
Sep 30	Coburg Rd. Halifax	15	DMC
Oct-Nov	Apple R., Cum.	5-15 most days	KFS
Oct 6	Cobequid Trail, Col.	20	Steve Gleich
Oct 8, 9, 10	Brier I.	25, 50, 80	KJM
Oct 12	South St., Halifax	20	DMC
Oct 16	Big I, Pict.	10	KJM

This beautiful image of the Spryfield BELL'S VIREO, the first "twitchable" one for many of our birders, is the more remarkable, considering its furtive behaviour. [Photo Tuma Young]

		•	222	1 0 00	D 11 GDD11	20	
Oct 19	Canard Dyke Path, Kings	20	RBS	Oct 20	Donkin, CBRM	20	DBM
Oct 30	Lunenburg, <i>Lun</i> .	10	JAH	Nov 12	Swimm's Pt., CSI	1	Jonathan
Nov 7	Birch Cove Park, Halifax	15	Marty	Atkinson, CS	Γ		
			Zelenietz	Cliff Swallow	,		
Common Ra	ven			Aug 4	Belleisle Marsh, Anna.	1	SYP
Sep 19	Flours Cove, Digby	20	KJM	Aug 6	Willow Ave., Kings	1	SYP
Sep 19	Long I., Digby	10	JAH	Aug 8	Big I., Pict.	1	KJM
Oct 9	Brier I.	10	KJM	Sep 6	Big Pond, Brier I.	4	SYP
Oct 17	Grand Pré, Kings	50	RBS	Oct 20	Donkin, CBRM	8	DBM
Nov 11	Big I., Pict.	13	KJM	Cave Swallov	*	O	DBM
		13	KJWI			1 (nd)	JON
American Ci				Sep 4	Daniel's Head, CSI	1 (nd)	
Aug - Nov	Province-wide	common	DDG.	Sep 12	BPI	1 (nd)	Brad
Oct 17	Grand Pré, Kings	1000	RBS			_	Woodworth
Horned Lark				Oct 10	Eastern Passage, Dartmouth	2	DMC, NVG
Sep 27	Pond Cove, Brier I.	5 alpestris	ELM	Black-capped	l Chickadee		
Oct 14	Waterside PP, Pict.	9	KJM	Aug - Nov	province-wide	10-40	var.obs
Oct 16	Big I., Pict.	5	KJM	Sep 26	Keji Seaside Adjunct	61	JAH
Oct 18	Waterside PP, Pict.	6	KJM	Oct 3	Big I., Pict.	70	KJM
Oct 20	Hartlen Pt.	8	TEB	Oct 9, 10	Brier I.	40, 200	KJM
Oct 24	Grand Pré, Kings	25	JCT, RBS	Boreal Chick	adee	•	
Nov 3	Grand Pré, Kings	20+	AND, HAF	Sep 5	Blanche Pen., Queens	3	JAH
Nov 6	Waterside PP, <i>Pict</i> .	17	KJM	Sep 6	Sober I., HRM	20	KJM
		15	BLM, IAM	Sep 18	Skyline Trail, <i>Inv</i> .	6	Robert
Nov 7	Central Onslow, Col.	13	DLIVI, IAWI	Sep 16	Skynne Han, mv.	U	
Purple Mart			OMB	0.05	W I D I MOM	0	LaCelle III
Aug 15	Amherst Pt. Sanctuary, Cum.		SYP	Sep 25	Wagner's Bch., HRM	8	BLM
Sep 4	Sambro Head, HRM	1 m	BLM	Nov 8	Sober I., <i>HRM</i>	7	KJM
Sep 5	Lockeport, Shel.	1	OLB	Nov 27	E. Port L'Hebert, Queens	3	JAH, DPO
Sep 9	Brier I.	3	Paul Prior	Nov 27	Black Duck Cove Pk., Guys.	5	DMC
Tree Swallov	V			Nov 27	Canso, Guys.	25	DMC, NVG
July 31	Second Pen., Lun.	5	JAH	Nov 27	Thomas Radall area, Queens	3	JAH
Aug 4	Belleisle Marsh, Anna.	10	SYP	Red-breasted			
Aug 4	Ann. Royal Marsh	20	SYP	Aug-Nov	province-wide	common	
-	-	2	SYP	Aug 2	Northern Pt., Brier I.	35+	EIM
Aug 6	Willow Ave., Kings	1	KJM	Sep 18	Brier I.	15	KJM
Aug 8	Big I., Pict.			1 *			
Aug 10	Cheticamp I, Inv.	15	Megan	Oct 10	Brier I.	25	KJM
Westervelt				Nov 27	Canso, Guys.	5	DMC, NVG
Sep 7	Willow Ave., Kings	1	SYP	White-breast			
Sep 9	Rose Bay, Lun.	5	JAH	Oct 9 - 11	Brier I.	2-3	KJM
Sep 11	Hirtles Bch., Queens	2	AGH	Oct13 - Nov 3	30White's Lake, HRM	1	BLM
Northern Ro	ough-winged Swallow				3rd local record		
Sep 2	Lwr. Clark's Hbr, CSI	1 (nd)	JON	Oct 29	Westport, Brier I.	2	ELM
Sep 7	Baccaro, Shel.	1 (nd)	JON	Nov 6	Jitney Trail, Pict.	2	KJM
Sep 10	Rose Bay, Lun.	2 (nd)	JAH	Nov 27	St. Peters, <i>Rich</i> .	2	BID
Bank Swallo		2 (110)	J. 11.1	Brown Creep		-	5.5
Jul 31	Second Pen., Lun.	4.	JAH	Aug 23	Mt. Uniacke, <i>Hants</i>	3	Josh
		20	SYP	Aug 23	wit. Omacke, Hants	3	Vandermeulen
Aug 4	Belleisle Marsh, Anna.			C 6	Charma Hill I	2	OLB
Aug 6	Willow Ave., Kings	5	SYP	Sep 6	Cherry Hill, <i>Lun</i> .	3	
Aug 8	Big I., Pict.	25	KJM	Oct 10	Brier I.	5	KJM
Aug 11	Bird I., Vic.	2	Jim Philips	Oct 31	Pleasant View Cemetery,		
Aug 21	Big I., Pict.	1	KJM		HRM	2	DEG
Sep 5	CSI	1	OLB	Oct 31	Birch Cove Pk., HRM	2	Marty
Sep 9	Rose Bay, Lun.	3	JAH				Zelenietz
Barn Swallo	w			Nov 7	Big I., Pict.	2	KJM
Aug 1	Conrad's I., Lun.	4	JAH	Nov 16	Shubie Pk., HRM	2	Marty
Aug 1	Rose Bay, Lun.	4	JAH				Zelenietz
Aug 4	Belleisle Marsh, Anna.	20	SYP	Nov 18	Fleming Pk., HRM	3	PLC
_	Long I., Kings	5	SYP	Nov 25	Lake Echo, HRM	3	CHP
Aug 5		6	SYP	House Wren	Edite Ecilo, IIIII		CIII
Aug 6	Willow Ave., Kings			1			
Aug 8	Big I., Pict.	10	KJM	Oct 25 -	DI WILL WOLL		OT C 41
Aug 10	Cheticamp I., Inv.	15	Megan	Nov 21	Pleasant Hill Cem., HRM	1	CLS, others
			Westervelt	Nov 13	Cow Bay, HRM	1	MIK
Aug 20	Tancook I., Lun.	1	Josh	Winter Wren			
			Vandermeulen	Aug 11	Dollar L. PP, <i>HRM</i>	1	Andrew Davis
Aug 21	Big I., Pict.	6	KJM	Aug 23	Mt. Uniacke, Hants	1	Josh
Aug 24	Grand Pré Centre, Kings	6-7	RAH				Vandermeulen
Sep 4	Sambro Head, HRM	1	BLM	Aug 29	Little Annapolis L., Anna.	1	MCR
Sep 4	Kingsburg, Lun.	3	OLB	Sep 5	Blanche Pen., Shel.	1	OLB
Sep 5	Gull I, Pict.	1	KJM	Sep 6	Cherry Hill, <i>Lun</i> .	1	OLB
		3	KJM	Sep 18	Brier I.	1	KJM
Sep 5	Waterside PP, <i>Pict</i> . CSI	1				1	FMC
Sep 5		1	OLB	Oct 24	Sunrise Valley, Vic.	1	
		1	OI D				
Sep 5	Lockeport, Shel.	1	OLB	Nov 5	Near Dalhousie U.	1	ABM
Sep 7	Lockeport, Shel. Willow Ave., Kings	15	SYP	Nov 27	E. Port L'Hebert, Queens	1	JAH, DPO
	Lockeport, <i>Shel</i> . Willow Ave., <i>Kings</i> Rose Bay, <i>Lun</i> .	15 1	SYP JAH	Nov 27 Nov 27		1 1	
Sep 7	Lockeport, Shel. Willow Ave., Kings	15	SYP	Nov 27	E. Port L'Hebert, Queens	1 1 1	JAH, DPO JAH
Sep 7 Sep 9	Lockeport, <i>Shel</i> . Willow Ave., <i>Kings</i> Rose Bay, <i>Lun</i> .	15 1	SYP JAH	Nov 27 Nov 27	E. Port L'Hebert, Queens	1 1 1	JAH, DPO

Marsh Wren			
Nov 4	Russel L., HRM	2	CLS
Nov 13	Bisset L., HRM	1	MIK
Blue-gray Gn	atcatcher		
Sep 7	BPI	1	fide LUB
Sep 22	Glascow Head Rd., Canso	2	TOK
Oct 11	Brier I	1	ABM, DAM,
0 . 14 . 17		1	KJM
Oct 14 - 17	Lawrencetown, <i>HRM</i> White Pt., <i>Queens</i>	1 1	CHP MMI
Nov 3-7 Nov 11	Back Cove, Hartlen Pt.	1	MIK
Nov 20 - 29	Sullivan's Pond, Dartmouth	1	DMC, NVG
Golden-crown		-	2
Aug 22	Cape Split, Kings	10	SYP
Aug 23	Mt. Uniacke, Hants	10	Josh
			Vandermeulen
Sep 6	Sober I., HRM	12	KJM
Sep 18	Brier I.	30	KJM
Sep 20 - Nov 7		11-30/visit	KJM
Oct 10 Oct 25	Brier I. Sober I., <i>HRM</i>	30 17	KJM KJM
Nov 27	Thomas Radall area, Queens	10	JAH
Ruby-crowne		10	37111
Aug 8 - Oct 16	Big I., Pict.	1-5/visit	KJM
Aug 10	Bog Trail, Inv.	1	Megan
C			Westervelt
Aug 20	Markland Resort, Vic.	1	Neil
			Heinekamp
Aug 21	Middle Head, Vic.	1	Neil
9			Heinekamp
Sep 6	Musq. Valley, <i>HRM</i>	1	Andrew Davis
Sep 6	Cherry Hill, <i>Lun</i> . Brier I	1	OLB
Sep 18 Oct 3	Big I., Pict.	1	JAH KJM, DOU,
OCI 5	Dig I., Tiel.		ALD
Oct 3	Fauxburg NW, Lun.	1	JAH
Oct 9 - 11	Brier I.	3-20	KJM
Oct 10	S. Brookfield, Queens	1	JAH
Oct 10	Pleasant R., Queens	1	JAH
Oct 11	Lwr. Sackville, HRM	1	RIV, APO
Oct 11	Long I., Digby	1	KJM
Oct 11	Lwr. Sackville, <i>HRM</i>	1	RIV
Oct 18	Tiverton, Digby	1	Charlie Nims,
			Sheila McCarthy
Oct 31	Cherry Hill, Lun.	1	SJF, JSC
Nov 11	Pleasant Hill Cem., <i>HRM</i>	i	DMC, NVG
Northern Who	the state of the s		
Nov 1	Englishtown Ferry, Vic.	1	TUY, CAM
Eastern Blueb	pird		
Sep 18, 19	Brier I.	1	KJM, JAH
Sep 30	Digby Pines, Digby	5	DAC
Oct 12 Oct 17	Diligent R., Cum.	4(2 m, 2 f)	Gale Boland
Oct 17	Brier I.	6 1	DAP FLL
Oct 30	Spryfield, <i>HRM</i> Westport, Brier I.	4(2 m, 2 f)	ELM
Veery	Westport, Brief I.	(2 m, 2 m)	ELM
Sep 21	Big I., Pict.	1	ALD
Swainson's Th			
Aug 3	Broad Cove, Lun.	1	SJF
Aug 11	Dollar L. PP, HRM	1	Andrew Davis
Sep 13	Caribou I., Pict.	1	KJM
Sep 20, 26	Big I., Pict.	1, 1	KJM
Hermit Thrus		2	CVD
Aug 5 Aug 11	Greenfield, <i>Hants</i> Dollar L. PP, <i>HRM</i>	2	SYP Andrew Davis
Aug 11	Musq. Valley, HRM	1	Andrew Davis
Sep 5	Blanche Pen., Shel.	1	OLB
Sep 6	Cherry Hill, Lun.	1	OLB
Sep 10	Port Mouton, Queens	1	RES
Sep 20	Big I., Pict.	3	KJM
Sep 25	Caribou I., Pict.	1	KJM
Sep 27	MacKinnon L. Rd., Pict.	1	KJM
Sep 29	Duncan's Cove, <i>HRM</i>	1	AGH, Richard
			Cannings

Sep 29	Sambro Creek, HRM	2	AGH, Richard
_			Cannings
Oct 1	Crystal Crescent PP	1	DMC, NVG
Oct 3	Duncan's Cove, HRM	1	DAC
Oct 10	Port Mouton, Queens	1	RES
Oct 10	Brier I.	1	KJM
Oct 11	Salt Marsh Tr., HRM	2	Marty
000.11	Suit Maisir III, IIII/I	-	Zelenietz
Oct 12	Bridgetown, Anna.	1	MCR
Oct 12	South St., Halifax	1	DMC
Oct 14	Birch Cove Pk, Halifax	1	
OCI 14	Birch Cove FK, Hainax	1	Marty
Oat 16	Die I Die		Zelenietz
Oct 16	Big I., Pict.	1	KJM
Oct 17	Duncan's Cove, HRM	3	DAC
Oct 25	Brier I.	25+	ELM
Oct 30	Brier I.	250	ELM
Oct 31	Big I., Pict.	1	KJM
Nov 2	Halifax Public Garden	1	DEG
Nov 4	Birch Cove Park, Halifax	1	Marty
			Zelenietz
Nov 11	Cherry Hill Cemetery, HRM	1	CLS
Nov 27	Cherrybrook, HRM	1	CHP
Nov 27	Canso, Guys.	1	KJM
Wood Thrush	1		
Aug 12	Woodside, Kings	1	John Harwood
American Ro	bin		
Oct 10	Bear R., Digby	143	JAH
Oct 10	Lunenburg, Lun.	107	JAH, DAW
Oct 10	Bear R., Digby	143	JAH
Oct 10	Eastern Passage, Dartmouth	75	DAC
Oct 10	Caledonia area, Queens	132	JAH
Oct 16	Big I., Pict.	107	KJM
Oct 17	Duncan's Cove, HRM	35	DAC
Oct 19	Canard Dyke Path, Kings	30	RBS
Oct 20	Annapolis Royal Marsh, Anna		Charlie Nims,
001 20	Aimapons Royai Waisii, Anna	. 50	Sheila
Oct 22	Grand Pré, Kings	200+	McCarthy
			DOU
Oct 22	Oakland, Lun.	40	JAH
Oct 23	Big I., Pict.	50	KJM
Oct 30	Northern Pt., Brier I.	500+	ELM
Oct 30	Lanark, Ant.	50	KJM
Oct 30	Lunenburg, Lun.	104	JAH
Oct 31	Thornhill Drive, Halifax	30	DMC, NVG
Oct 31	Big I., Pict.	100	KJM
Oct 31	Three Brooks, <i>Pict</i> .	40	KJM

The autumn's only NORTHERN WHEATEAR was nicely photographed 30 Oct at Englishtown Ferry, *CBRM*. [Photo Tuma Young]

40 NOVA SCOTIA BIRDS Volume 53, Issue 1

Mimics through Warblers

By Ken McKenna

Other than GRAY CATBIRDS, mimic thrushes were not abundant this report period. A peak number of 12 catbirds was reported at Duncans Cove, 1 Oct (HAT). Most NORTHERN MOCKINGBIRD reports were from the greater Halifax area, but from Grand Pre comes the following report from JCT. On 11 Aug, "Shirley's (Wright's) neighbours found two baby birds obviously dragged out of their nest, on their lawn (no evidence of any nest was found and their property is all open spaces). When they went to retrieve the baby birds, a crow grabbed one and took off with it, but the man was able to rescue the second one and took it to Shirley who has looked after baby birds from her own menagerie. Hope Swinamer was contacted but felt the bird was in good hands for time being. This bird has come from a second nesting in this area. A follow-up of trying to locate the parents of these birds did not produce any results, making one think the parents abandoned the young or possibly became prey themselves?" [Heard later that the bird survived well and was released to the wild sometime in Sep when it was ready to look out for itself.] The only BROWN THRASHER report was from a visiting birder who spent some time on Brier I. in September.

Most CEDAR WAXWING were early in this report period and tapered off in late October when there was a movement of BOHEMIAN WAXWINGS north of the Cape Breton Highlands NP and into the northern mainland. Numbers recorded were not as great as some peak years. Mid-Sep reports of AMERICAN PIPIT on the mainland were about average for fall reports and they became widespread through the province after that. The largest group reported was 50+ on 13 Oct, at Cherry Hill Beach, *Lun*. (SJF).

Thirty-three species of warbler were noted for this report period including seven uncommon species. Sightings of **BLUE-WINGED** and **GOLDEN-WINGED WARBLERS** were from the west end of the province. NORTHERN PARULA migration had a peak in late August and early Sep. Between Aug 29-31, four were banded on Brier I. *fide* BRD. The bulk of YELLOW WARBLER sightings were the last week of August and the first week of September. A good portion of 20 observed at Belleisle Marsh in early August were hatch-year birds. On 1 Sep, Lynn Karchewski comments on a fem. that was successfully foraging for bugs in the local Superstore produce department and according to a cashier, it was likely using the misting system for water!

Most CHESTNUT-SIDED WARBLERS departed N.S. by the first few days of September and there were no reports received from Cape Breton at all. MAGNOLIA WARBLER migration was widespread in August and seemed to reach a peak the first week of September, when 15 were noted at Schooner Pond 3 Sep. Lynn Karchewski had a window kill of an adult m. in Westphal, HRM, 6 Aug. YELLOW-RUMPED WARBLERS were by far the most reported warbler starting from mid-August and peaking in numbers through mid-October; good numbers were still being reported at the end of the period. BLACKBURNIAN WARBLERS are early migrants with none recorded after 5 Sep. A movement of YELLOW-THROATED WARBLERS from Manitoba to Newfoundland in mid-October seems to be responsible for the more than average influx of this warbler into N.S. this report period. A number of these warblers were continuing to be reported into late November and will likely be trying to over-winter.

An August report of a group of warblers, one seen clearly as a PINE WARBLER, in suitable habitat at Limerock, *Pict.* makes one wonder if they may have bred nearby. A number of the Pine Warblers in *HRM* were reported repeatedly by several observers and these sightings have not been repeated in the table. The last couple of years, there seem to be fewer fall PRAIRIE WABLERS reported in N.S. PALM WARBLERS are later migrants and reports started to trickle in the last week of August and into September, but the main bulk were reported in the first two weeks of October with laggards into the middle of November. A small number of western subspecies were reported.

CHP received a window-killed m. BAY-BREASTED WARBLER from somebody living in Mooseland in late May or early June. The bird had a band which yielded the following information. It was banded as a hatch-year bird at Cabot Head on the NE tip of the Bruce Peninsula, Ont. in Sep 2008. There were no reports of Bay-breasted Warblers after the end of August. Most BLACKPOLL WARBLER reports were of 1-2 birds unlike some years when they occur in good numbers. It appears the main migration was between late Sep and mid Oct. Peak movement of BLACK AND WHITE WARBLER was spread out through August and the first week of September.

This adult male PINE WARBLER was settling into the usual winter quarters amongst the pines of Pt. Pleasant Park, Halifax. There, the wintering warblers glean tiny insects, spiders and their eggs from under flakes of bark; the legs of one tiny victim can be seen extending from the tip of the bird's beak. [Photo Hans Toom]

LOC provides the following details of a CONNECTICUT WARBLER seen in her yard 24 Aug: pale grey throat, eye-ring, yellow upper breast and undertail coverts, and white lower breast; she did not note leg colour. On Aug 28, this warbler was relocated nearby by DEG. A very agitated MOURNING WARBLER with at least one young was observed at Limerock, Pict. by SYP. The young bird still could not fly well even though it was into the second week of August. There were two postings of November warblers from the Dartmouth area that fit the description of MACGILLIVRAY'S WARBLER. On 7 Nov, Marty Zelenietz provided the following description of a warbler from Birch Cove Pk., HRM: "The warbler I saw was uniformly greyish above, no wing bars, split eye ring. Below, the bird was yellowish, with the colour intensifying towards the vent. There was a faint, diffuse greyish patch at the junction between throat and breast. The eye-ring: thinner on the top portion, less thin (I hesitate to say thick) on the bottom." Although he reported this bird as a Mourning Warbler the description is more likely the more western Oporornis tolmiei. On 27 Nov, CHP had a brief look at an Oporonis warbler with a broken eye-ring that was likely a MacGillivray's Warbler as well. SYP noted many hatch year COMMON YELLOWTHOATS in the 15 reported at Belleisle Marsh, 4 Aug. Otherwise, peak numbers were noted in the first half of September, tapering sharply to a trickle in October. With more than 90 reports for this species, a good picture of migration was achieved. The sole HOODED WARBLER was banded by the crew on BPI. The usual fall reverse migrant YELLOW-BREASTED CHATS were noted first on the islands of the south west in late August, but, by the end of the report period, there were sightings along the eastern shore as far north as Canso.

In tables * = see text for more details

Gray Cathird	I		
Aug 13	North River, Vic.	1	Jim Philips
August	widely mainland	8 repts of 11	eBird
September	widely mainland	10 repts of 16	eBird
Sep 3	Schooner Pond, CBRM	2	DBM
Sep 7	Port Hawkesbury, Inv.	3-4	DJO
Sep 12 - 30	5 HRM locales	5 repts of 6	HAT, LOC,
Sep 12 30	3 THAN IOCAICS	5 1 0 pts 01 0	KAM, GAM,
			ANM
Sep 25	Schooner Pond, CBRM	1	CAM, ALM
Oct 1	Duncans Cove, HRM	12	HAT
Oct 6	Digby Neck	6	JAH
Oct 19	Schooner Pond, CBRM	1	CAM, ALM
Oct 30	Spryfield, <i>HRM</i>	1	CLS CLS
Nov 19	E. Lawrencetown, <i>HRM</i>	1	CHP
	Pleasant Hill Cem., HRM	i	CLS
Nov 20, 21		1	CLS
Northern Mo		1	NSBS
Aug 7	Pt. Pleasant Pk.	1 *see above	fide JCT
Aug 11	Grand Pré, Kings	2	
Aug 31	Bedford, HRM		Sterling Levy BBU
Sep 15	Finlay Pk., HRM	1 juv., ph.	DJC
Oct 16	Lockeport, Shel.	1 also Nov, 1	
Oct 19	Fairview, HRM	1	KEL
Oct 28	Old Sackville Rd., HRM	1	DEG
Nov 27	Bedford, HRM	1	ROG
late Nov	Lockeport, Shel.	2	Bonnie
			Nickerson
D (D)			fide DJC
Brown Thras		1	Calin
Sep 22	Brier I. Western light	1	Colin Bradshaw
European Sta	rling		Diausiiaw
Aug - Nov	province-wide	245 repts	eBird
Oct 7	Corkums I., Lun.	1000	JAH
Oct 10	Digby	2500	JAH
Oct 10	0 0	1000	DAC
	Eastern Passage, HRM	1000	DAC
American Pip		1. foru	KIM: ALD
Sep 12, 14	Big I., <i>Pict</i> . Brier I.,	1; few 1	KJM; ALD KJM,
Sep 18	Blief I.,	1	Carl Canning
Cam 10	Daion I	17	Colin
Sep 19	Brier I.	17	
	D' I D'	17	Bradshaw
Sep 20	Big I., Pict.	17	KJM
Sep 24	Georges Bank, Yar.	1	Christopher
G 26	al Di CDDI		Vogel
Sep 26	Schooner Pd., CBRM	some, ph.	TUY, et al.
Sep 26	Brier I.	30	ELM
Sep 28, 29	Lockeport, Shel.	2	DJC
October	widely	21 repts	var. obs.
October	widely	17 repts	eBird
Nov 20	Big. I., Pict.	1	KJM
Nov 20	South Head, CBRM	some	TUY, et al.

Bohemian Wa	xwing		
Oct 25	Sober I., HRM	heard overhead	KJM
Oct 26	Dingwall, Vic.	170+	DEG
Oct 31	Dartmouth	1	DAC
Oct 31	Pleasant Hill Cem., HRM	1	DEG
Oct 31	Big I., Pict.	80+	KJM
Nov 7	Big I., Pict.	160	KJM
Nov 7	First Peninsula, Lun.	26	JAH
Nov 11	Shubenacadie	40	KAM
Nov 13	East Apple River, Cum.	7	KFS
Nov 15	Shunacadie, CBRM	12	eBird
Nov 15	Canso, Guys.	40+	KJM
Nov 16 - 30	var. locales	4 repts	var. obs.

The NORTHERN MOCKINGBIRD is an uncommon resident in the province, but Dartmouth (here a moulting adult 14 Sep at Sullivans Pond) is a reliable place to find them. [Photo Bernard Burke]

edar wa	kwing
Aug 3, 8,	
1, 30	Lawrencet
Aug 11	Maccan, C

11, 30	Lawrencetown, HRM	5, 8, 9, 2	DMW
Aug 11	Maccan, Cumb,	20+	KFS
Aug 28	Big I., Pict.	8	KJM, RIF
Aug 30	Middle R. Dyke, Pict.	5	KJM
Sep 1	Back Harbour Tr., Lun.	lots	JAH
Sep 5	Port Mouton, Queens	sml flocks juvs	RES
Sep 13	Pt. Pleasant Pk.	25	AGH
Sep 20	Big I., Pict.	55	KJM
Sep 18	Brier I.	50	KJM
Aug - Oct 31	widely	58 repts	eBird

DI HE WANG	TED WADDI ED			Aug 30, 31	Deion I	2. 4 bandad	fida DDD
Aug 30	GED WARBLER Brier I.	1 m.	BRD	Aug 6 - Sep 1	Brier I. 9 widely	3, 4 banded 30 repts of 46	fide BRD eBird
Sep 12	BPI	1	Brad	Sep 3	Schooner Pond, CBRM	15	DBM
Sep 12			Woodworth,	Sep 25	Caribou I.	1	KJM
			et al.	Sep 26	Milford Station	several	KAM
GOLDEN-W	INGED WARBLER			Oct 9	Brier I.	1	KJM, et al.
Sep 10	Atwoods Bk., Shel.	1 (nd)	JON, SAN,	Cape May W	arbler		
_			TEC	Aug 8	Big I., Pict.	1	KJM
Tennessee Wa				Aug 28	Brier I.	1 banded	fide BRD
Aug 23	Mt. Uniacke, Hants	. 1	Josh	Aug 29	BTL Tr., <i>HRM</i>	1 singing	BLM
1			Vandermeulen	Sep 5	Lwr. E. Chezzetcook, HRM	1	BLM, NIF
Sep 5	CSI	1	OLB		ed Blue Warbler		
Sep 6	Cherry Hill, Lun.	l fall fam ab	OLB	Aug 22	Timberlea, <i>HRM</i>	1 111-1	DSP
Oct 10	Brier I.	1 fall fem, ph.	Alan Covert	Aug 29, 31	Brier I.	1, 1 banded	fide BRD
Orange-crow Sep 26	Schooner Pd., CBRM	1	ALM, CAM	Sep 5 Sep 25	Big I., <i>Pict</i> . Georges Bank, <i>Yar</i> .	1 m. 1	KJM, RIF Christopher
Oct 10	Back Harbour, Lun	1	JAH	3cp 23	Georges Bank, Tur.	1	Vogel
Oct 11	Brier I.	l eastern	ELM	Oct 1	Port Williams, Kings	1 m. "yard"	RBS
Oct 11, 30	Schooner Pd. CBRM	2	CAM, ALM,	Oct 11	Halifax, south-end	1 m. yaru	ALD
000 11, 50	Schooler ra. obran	-	et al.	Oct 13	Lake Echo, HRM	1 m.	CHP
Oct 14	BPI	1	ABO fide LUB	Yellow-rump			
Oct 19, 20	Crystal Crescent PP	1, 2	HAT	Aug 15 -			
Oct 20, 29	Schooner Pd., CBRM	1, 3	DBM	Nov 30	widely	135 repts	eBird
Oct 20	Spryfield, HRM	1	FLL fide DAC	Aug - Nov	province-wide	45 repts	var. obs.
Oct 23	Dorothea Dr., HRM	1	MIK	Sep 27	Brier I.	hundreds arrive	ELM
Oct 30	Dartmouth	1 yard	DAC	Oct 8 - 10	Brier I.	50, 75, 100	KJM, et al.
Oct 30	Lunenburg	1	JAH		ed Green Warbler		
November	widely	22 repts	var. obs.	Aug 5 - Oct 1		38 repts	eBird
Nov 16	Canso	4	TOK	Aug 27 - 29	Brier I.	8, 5, 4 banded	fide BRD
Nashville Wa				Aug 30, 31	Brier I.	15, 8 banded	fide BRD
Aug 5	Timberlea, HRM	. 1	Debbie	Sep 13	Loganville, Pict.	15	BRD
			Stoddart-	Sep 18	Brier I.	6	KJM
A Q 21	D:- I D:-4	2 1	Pageau	Oct 2	Martinique Bch., HRM	1	Richard
Aug 8, 21	Big I., <i>Pict</i> . Lower Sackville, <i>HRM</i>	3, 1 1	KJM LOC	Oct 2	Caribou I., Pict.	2	Cannings
Aug 11 Aug 16	Tremont, Kings	1	SLH	Oct 2	Big I., Pict.	2	KJM KJM
Aug 20	Markland Resort, <i>Vic</i> .	1	Neil	Oct 9, 19	Brier I.	2, 1	fide KJM
Aug 20	Warkland Resort, Vie.	1	Heinekamp	Oct 11	Lower Sackville, HRM	1	RIV
Aug 22	Pentz Lake, Hants	1	Josh	Oct 21	Spryfield, <i>HRM</i>	1	FLL
1145 22	Tomez Edito, Trastis		Vandermeulen	Oct 31	Bush I., Lun.	1	Lise Bell
Aug 27	Lower Sackville, HRM	1	DEG		O'S WARBLER	•	Elise Bell
September	widely	9 repts	var. obs.	Nov 4 - 11	Pleasant Hill Cem., HRM	1	FLL, MIK,
Oct 19	Crystal Crescent PP	1	HAT				var.obs
Oct 30	Schooner Pond, CBRM	1	CAM, ALM,	Blackburnia	n Warbler		
			et al.	Aug 8	Big I., Pict.	3	KJM
Oct 31	Cherry Hill, Lun.	1 bright	SJF, JSC	Aug 11	Musquodoboit Valley	1	Andrew Davis
Nov 4	Pleasant Hill Cem., HRM	1	CLS	Aug 15	Chegnecto NWA, Cum.	1	SYP
Northern Par				Aug 22	Cape Split, Kings	1	SYP
Aug 1 - 15	widely	6 repts/7birds	var. obs.	Aug 29 - 31	Brier I.	1,2,1 banded	fide BRD
Aug 16 - 31	widely	11 repts of 18	var. obs.	Sep 5	Hartlen Pt., HRM	1	HAT
Sep 1 - 15	widely	8 repts of 14	var. obs.	Sep.5	Three Brooks, Pict.	1	KJM
Sep 15 - 30	widely	3 repts of 4	var. obs.		HROATED WARBLER	1 1 1 . 19	CLILID
Oct 3 Oct 11	Big I., <i>Pict</i> . Schooner Pd. <i>CBRM</i>	1	KJM CAM, ALM	Sep 30 Oct 20+	BPI Aylesford, <i>Kings</i>	1 banded* 1 "albilora"	fide LUB
Yellow Warb		1	CAM, ALM	OCI 20+	Aylesiold, Kings	i albiiota	Ann & Lloyd
Aug 1 - 15	widely	7 repts of 28	eBird	Oct 26	Jubilee Rd., HRM	1	Young FLL
Aug 4	Belleisle Marsh, Anna.	20	SYP	Oct 26+	St. Andrews, Ant	1 canary seed	fide RFL
Aug 16 - 31	widely	5 repts of 6	eBird	Nov 2+	Pt. Pleasant Pk.	1	AGH
Aug 28	Brier I.	4 banded	fide BRD	Nov 13	St. Agnes School, Halifax	1	DMC, NVG
Aug 30	Big I., Pict.	3	KJM	Nov 27	DeWolfe Pk., Bedford, <i>HRM</i>	1	ROG
Aug 31	Brier I.	1 banded	fide BRD	Pine Warble			
Sep 1 - 15	widely	6 repts of 8	eBird	Aug 10	Limerock, Pict.	1, possibly 3	SYP
Sep 15 - 30	widely	3 repts of 3	eBird	Sep 5	Lwr. E. Chezzetcook, HRM	1	BLM, NIF
Sep 24	Hantsport	4	JON	Sep 10	Timberlea, HRM	1	DSP
Oct 3	Lawrencetown, HRM	1	DMW	Sep 24	Hantsport	3, 2 fem.1 imm	. JOB
Oct 12	Halifax	1	ALD	Oct 29	West Pennant, HRM	1	DOU, ANM
Chestnut-side				Oct 29	Hartlen Pt., HRM	3	DEG
Aug 5 - Sep 6	widely mainland only	7 repts of 8	eBirds	Oct 31	Duncans Cove, HRM	1	DEG
Aug 28, 30	Brier I.	1 banded	fide BRD	Nov 1	Pictou	4 all together	KJM
Sep 13	Pt. Pleasant Pk.	1	AGH	Nov 13	Cow Bay, HRM	1	MIK
Sep 26	White Pt. Queens	1	JCZ	Nov 13	Conrads Beach, HRM	1	DEG
Oct 4	Duncans Cove, HRM	1 1st winter	HAT	Nov 21	Pt. Pleasant Pk.	1	HAT
Oct 9	Hartlen Pt.	1	DEG	Nov 23	Sullivans Pond, HRM	1	DMC, NVG
Magnolia Wa		2 4 2 5	fida DDD	Nov 27	Canso	2	NSBS
Aug 27 - 29	Brier I.	2, 4, 3, banded	jiae DKD	Nov 27	Lakeside Terrace, HRM	2	IAM

Aug 21 BF	Prairie Warb	ler			Sep 20	Big I., Pict.	3	КЈМ
Aug. 20 Signer 1 Signe			1	LUB	•	C .		
Sep for Scote 1			1 m.		I	·-	•	
Sep 1			1	PLC	Northern Wa		,	
Sep 1 Dysadic Rd Tr, IIRM 1 al. m. FLL Sqn 18 Brier L Dysadic Rd Tr, IIRM 1 al. m. FLL Sqn 18 Brier L Dysadic Rd Dysadic Rd Tr, IIRM 1 al. m. FLL Sqn 18 Brier L Dysadic Rd Dysadic		•	1	Colin	Aug 27 - 29	Brier I.	3, 6, 7 banded	fide BRD
Oct 10 Harlen Pr. Latelen Pr. Latele	•			Bradshaw	Aug 31	Brier I.	1 banded	fide BRD
Oci 5 Cor 10 Harden Pt. Allerine Pt. Pt. Cor 10 Largen Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC Oct 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries Pt. JRM 1 JAH DAC OCT 10 All Tries	Sep 21	Drysdale Rd. Tr., HRM	1 ad. m.	FLL	Sep 18	Brier I.	1 .	fide KJM
Oct 1		Broad Cove, Lun.	1	SJF	Sep 19	Digby Neck	1	JAH
Nov 2	Oct 10	Hartlen Pt.	2	DAC	Oct 10	Eastern Passage, HRM	1	DAC
Nov. 26	Oct 12	Birch Cove Pk., HRM	3	Marty	Oct 13	Hartlen Pt., HRM	1	MIK
Name				Zelenietz	CONNECTION	CUT WARBLER		
August widely 3 epso 65 elikid Aug 10 Limencek, Piez. 2 SYP Aug 20 Brier 1. 1 banded BRD, et al. Sep 8. Dartmouth 1 HY Lynn Sep 20 Bable R, and area, Shel. 5 Oct 8 Lawrencetowe, HRM 1 Cm Marchewski Sep 20 Widely 3 epso 65 Man Marchewski MacCultur WAY'S WARLER Warner Marchewski Sep 20 Widely 3 epso 65 Man Marchewski MacCultur WAY'S WARLER Warner CHP Oct 4 Duccase Cove, HRM 1 "western" BM Nov 7 Bircl Cove Pk., HRM 1 Cell Warner CHP Oct 3 Off Brief L 20, 20 KIM, et al. August widely 19 repso 614 Bird Oct 28 Frog Pond, HRM 1 "western" BAT August widely 6 repts of 90 glide BRO Oct 28 Frog Pond, HRM 1 "western" DBM Oct 2 to Spryfield HRM 1 pt. Luis Jenkins Oct 3 Olf Halifac Ki	Nov 25	Dartmouth	1	CHP			1 *	LOC
Aug 30		r						
Septembrow Sep		widely						
Sep 2.0 Biffer I. 8 Coling Briefs I. Oct 8 Lawrencetown, HEM 1 Marchewski Bradshaw Sep 2.5 Wagners Beh. Tr., HEM 1 "western" Babshaw No. 7 Birth. Cave Sep. MEM. 1 " Marry Oct 3 Big 1. 5 KIM No. 2 " Maybank Fields, Dartmouth 1 " Cleption. Oct 3 Big 1. 1 "western" HAT Common Yell-witrout 1 " Cleption. Oct 14 Putaguese Cove. HRM 1 "western" HAT Aug 28 - 30 Brier 1. 2.3, 7 banded jide BRD Bried Bird					_			3
Sep 2b Bird L 8 Colin Oct 8 Lawrenceton, IRM 1 OMN Sep 2b Wagners Bch. Tr., IRM 1 "western" BLM Nov 7 Birch Cove Pk., IRM 1 August Oct 3 Big L 5 KIM Nov 7 Maybank Fields, Darmouth 1 CHP Oct 3 Big L Direct L Ort Darguese Cove, IRM 1 "western" KIM. et al. Common Yellowthrout 1 CHP Oct 24 Bisch Cover Pk., IRM 1 "western" BM. BLM Aug 28 - 30 Bircr L 2, 3, 7 banded fide BID 6de BID Oct 29 Schooner Pond, CBM 1 "western" DAC Cet 2 Schooner Pond, CBM 1 Preps of 44 eBird Oct 21 Cherry Filli, Lam. 1 "western" DAC Cet 2 Schooner Pond, CBM 1 pl. 1 FL FL Lui Jancelle Jp. 1 Lui Jancelle Jp. 1 Lui Jancelle Jp. 1 Lui Jancelle Jp. 1 Jp. 1 Lui Jancelle Jp. 1 Jp. 1 Lui Jancelle Jp. 2 Preps of 24 <t< td=""><td></td><td></td><td></td><td></td><td>Sep 8</td><td>Dartmouth</td><td>1 HY</td><td></td></t<>					Sep 8	Dartmouth	1 HY	
Sep 25								
Sep 25	Sep 20	Brier I.	8		1		1	DMW
October widely 3 regist of 5 cBird Nov 27 Maybank Fields, Dartmouth 1 c Celeration 0ct 4 Duncans Cove, IRM 1 "western" IAM, et al. Cmmon Yellewthroat 1 CH CH CH Portpuses Cove, IRM 1 "western" IAM, BLM Aug 28 - 30 Brier I. 2, 7 shanded jide BBD Gept 60d <	0.05	W DIT UNI	1 "				1 4	3.6
Oct 3					Nov /	Birch Cove Pk., HRM	1 *	•
Oct Not Not			•		Nov. 27	Marshank Fields Dostmouth	1 *	
Oct 14 Ortuguesc Cove, HRM 1 western ARM BLM August Mag 18 mir 1					I		1 "	CHP
Oct 24							10 ranta of 44	o Dind
Oct 28 Frog Pond, HRM 1 "wester" DBM Clother DBM Oct 31 Sephember widely 6 repts of 7 eBird Oct 31 Old Halifax City Dump 2,1 "western" DAC Oct 21 Spryfield, IRM 1 FL Lois Jenkins Nov 7 - 11 P. Pleasant Pk. 1 "western" OEB. Birce Docucette; m. obs Nov 4 Annapolis Robert I ph. Lois Jenkins Nov 7 - 11 P. Pleasant Pk. 1 dead, band* J. de BRD HOODED W-RBLER I ph. Lois Jenkins Bay-breasted Warbler early June? Mooseland, IRM 1 dead, band* J. de Pleasant Pk. HOODED W-RBLER I ph. Li banded KIM Aug 8 Big L, Pier. 4 Chignecto NWA 1 Scp 2 Propention Marken 1 ph. KIM KIM Aug 22 Deritz Lake, Homts 1 c.2, 1 banded Fide BRD Fide BRD Scp 3 Schooner Pond, CBRM 1 MC KIM K						•		
Oct Oct					_			,
Oct 31		U .					•	
Oct 31 Cherry Hill, Lan. 1 "western" OFT. Pleasant Pk. SIF. ORDE, Brokert Pt. Pleasant Pk. SUB, DEB, DEB, DEB, DEB, DEB, DEB, DEB, DE		· · · · · · · · · · · · · · · · · · ·	-		1		1	
Nov 7 - 11					1		1 nh	
Bay-breast Warber Warber Bay-breast Warber Wilson Warber Wilson Warber Wilson Warber Carly Jun? Mooseland, HRM 1 dead, bank fide CHP Sep 2 Plymouth, Pict. 1,1,1 banded fide BRD Aug S 8 Big I., Pict. 4 KJM Sep 2 Plymouth, Pict. 1 DBM Aug S 2 Penitz Lake, Hunts 1 Joh Sep 7 Port Hawkesbury, Inv. 1 DDO Aug 2 2 8, 31 st Fer I. 1,2,1 banded fide BRD Fide BRD Sep 7 Halfafax 1 ODC Hunter Sep 13 Preleasant Pk. 1 ODC AGH AGH AGH AGH Sep 13 P. Pleasant Pk. 1 AGH							ı pıı.	LOIS JUIKINS
Millon	1407 7 - 11	it. i icasant i k.		* .			1 handed	fide LUB
Ray-Presetch War-Presetch Ray-Presetch Ray-							1 danaca	jiuc BCB
carly June? Moseland, JRM I dead, band* Jide CHP Sep 2 Plymouth, Pict. 1 yard KJM Aug 15 Chignecto NWA 1 SYP Sep 6 Sober 1 11 KJM, RJF Aug 27 Pentz Lake, Hants 1 Josh Fee 6 Sober 1 11 KJM, RJF Aug 28, 30, 31 Brier I. 1,2,1 banded Jide BRD Sep 7 Halfax 1 fem. LOC Blackpoll Warbler widely, mainland 11 repts of 14 Bird Sep 20 Halfax 1 fem. LOC Sep 3 Schooner Pond, CBRM 2 DBM Oct 9 Halfax 1 fem. LOC Sep 3 Schooner Pond, CBRM 2 DBM Oct 9 Halfax 1 fem. ANM Sep 3 Schooner Pond, CBRM 1 AH Canada Warbler 1 Andrew Davis Sep 4 Halfax Public Gardens 1 AGH Aug 12 Mid Musquodoboit 1 VH Nov 7 Pt. Pleasant Pk.	Bay-breasted	Warbler		000			1. 1. 1 banded	fide BRD
Aug 8 Big L, Pict. 4 KIM Scp 3 Schooner Pond, CBRM 1 DBM Aug 15 Chignecto NWA 1 SYP Sep 6 Sober 1 1 KJM, RIF Aug 28, 30, 31 Brier L 1,2,1 banded Fide BRD Sep 7 Port Hawkesbury, Inv. 1 DMC, NVG Blackpoll War-bler widely mainland 11 repts of 14 Blird Sep 12 Lwr Sackville, HRM 1 fem. LOC Sep 26 Keji Seaside Adjunct 21 JAH Canada War-bler JAH Canada War-bler Jake KJM Aug 11 Dollar L. PP, HRM 1 Andrew Davis Oct 12 South St., Halifax 30 DOC Aug 11 Dollar L. PP, HRM 1 Andrew Davis Nov 2 Halifax Public Gardens 1 DEG Aug 11 Dollar L. PP, HRM 1 Andrew Davis Nov 1 Pt. Plesaam Pk. 1 AGH Aug 30, 31 Brier L Jayr Aug 11 Dollar L. PP, HRM Aug 30, 31 Aug 11 Jayr Aug 12			1 dead, band*	fide CHP				
Aug 15 Chignecto NWA 1 SYP Sep 6 Sober I. 11 KJM, RF Aug 22 Pentz Lake, Hants 1 John Sep 7 Port Hawkesbury, Inv. 1 DJC Aug 28, 30, 31 Brier I. 1.2,1 banded Jide BRD Sep 12 Lwr Sackville, HRM 1 fem. LOC Blackpoll Warbler Widely, mainland 11 repts of 14 eBird Sep 20 Halifax 1 AMM Sep 3 Schooner Pond, CBRM 2 DBM Oct 9 Brier I. 1 AMM Sep 20 Keji Seaside Adjunct 21 JAH Canada Warbler V V Aug 11 Dollar L PP, HRM 1 Adrew Davis Oct 12 South St., Halifax 30 DOC Aug 21 Mid. Musquodoboit 1 VH Nov 2 7 East Port L'Hebert, Queens 1 JAH Aug 30, 31 Brier I. Aug 30, 31				b .				
Aug 22 Pentz Lake, Hants 1 Josh Vadermeulen Index (1.2.1 banden) Sep 7 Port Hawkesbury, Inv. 1 DIO Aug 28, 30, 31 Brier I. 1.2.1 banden Index (1.2.1 banden) fide BRD Sep 12 Lwr Sackville, HRM 1 fem. LOC Blackpoil Warbler widely, mainland 11 repts of 14 eBird Sep 13 Pt. Pleasant Pk. 1 AMM Sep 3 Schooner Pond, CBRM 2 DBM Oct 9 Brier I. 1 fide KIM Sep 26 Sep 13 Pt. Pleasant Pk. 1 AMM Oct 9 Brier I. 1 fide KIM Sep 20 Balifax 30 DOC Aug 11 Dollar L. PP, HRM 1 Andrew Davis Oct 12 Subit S., Halifax 30 DOC Aug 11 Dollar L. PP, HRM 1 VH VH Nov 7 Pt. Pleasant Pk. 1 AGH Aug 20 Big Tancook 1, Lun. 1 yandermeulen Nov 27 East Port L'Hebert, Queens 1 JAH Aug 20 Bir T. L			1					
Name	-	2	1	Josh		Port Hawkesbury, Inv.	1	
September				Vandermeulen		Halifax	1	DMC, NVG
September berg Sep 3 widely, mainland 11 repts of 14 bill one of 14 bill of 18 bill one of 18 bill	Aug 28, 30, 31	Brier I.	1,2,1 banded	fide BRD	Sep 12	Lwr Sackville, HRM	1 fem.	LOC
Sep 3 Schooner Pond, CBRM 2 DBM Oct 9 Brier I. 1 fide KJM Sep 26 Keji Seaside Adjunct 2 JAH Canada Warbler	Blackpoll Wa	rbler			Sep 13	Pt. Pleasant Pk.	1	AGH
Sep 26 Keji Seaside Adjunct 21 JAH Canada Warbur Sep 26 Canada Warbur Sep 26 Aug 11 Dollar L. PP, HRM 1 Andrew Davis Oct 12 South St., Halifax 30 DOC Aug 12 Mid. Musquodoboit 1 VJH Nov 2 Halifax Public Gardens 1 AGH Aug 20 Big Tancook L, Lun. 1 Josh Nov 7 Pt. Pleasant Pk. 1 AGH Aug 30, 31 Brier I. 3, 2 banded fide BRD Black-and-white Warbler I JAH Aug 30, 31 Brier I. 1 yard DEG Aug 30, 31 Brier I. 4, 1 banded fide BRD Aug 27 BPI 1, HY banded LUB September widely 17 repts of 23 eBird Aug 28, 30 Brier I. 1, HY banded fide BRD Oct ober Brier I, & Pictou 3 repts of 3 eBird Aug 28, 30 Brier I. 1, HY banded fide BRD Nov 11 Halifax (Weagwolfic) 1 ADC, AZV Sep 25,	September	widely, mainland		eBird	Sep 20	Halifax	1	ANM
October October October Oct 12 widely mainland Oct 12 9 repts of 23 eBird ODC Aug 11 Dollar L. PP, HRM 1 Andrew Davis Oct 12 South St., Halifax 30 DOC Aug 12 Mid. Musquodoboit 1 VJH Nov 7 Halifax Public Gardens 1 DEG Aug 20 Big Tancook L. Lun. 1 Josh Nov 7 East Port L'Hebert, Queens 1 JAH Aug 30, 31 Brier I. 3, 2 banded fide BRD Josh Vendermeulen 1 yard DEG Aug 30, 31 Brier I. 4, 1 banded fide BRD Aug 27 BPI 1, HY banded Jide BRD September widely 17 repts of 23 eBird Aug 27 BPI 1, HY banded Jide BRD October Brier I. & Pictou 3 repts of 3 eBird Sep 21 CSI 1, HY banded Jide BRD Oct 30 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM American Revisar Videly 7 repts of 7<		Schooner Pond, CBRM		DBM			1	fide KJM
Oct 12 South St., Halifax 30 DOC Aug 12 Mid. Musquodoboit 1 VJH Nov 2 Halifax Public Gardens 1 DEG Aug 20 Big Tancook I., Lun. 1 Josh Nov 27 East Port L'Hebert, Queens 1 JAH Aug 30, 31 Brier I. 3, 2 banded fide BRD Black-and-white Warbler Lower Sackville, HRM 1 yard DEG Aug 30, 31 Brier I. 4, 1 banded fide BRD Aug 27 BPI 1, HY banded fide BRD Aug 30, 31 Brier I. 4, 1 banded fide BRD Aug 28, 30 Brier I. 1, HY banded fide BRD October Brier I, & Pictou 3 repts of 3 eBird Aug 28, 30 Brier I. 1, HY banded fide BRD Nov 11 Halifax (weagwoltic) 1 DAC, AZV Sep 21 CSI 1, Hy banded JUB Nov 15 Halifax (south end) 1 DAC AU Sep 21 CSI 1 LUB Nov 11 Heastant Hill Cem.,	•	3			l .			
Nov 2 Halifax Public Gardens 1 DEG AGH Aug 20 Big Tancook I., Lun. 1 Josh Vandermeulen Nov 7 Pt. Pleasant Pk. 1 AGH Vandermeulen Vandermeulen Nov 27 East Port L'Hebert, Queens 1 JAH Aug 30, 31 Brier I. 3, 2 banded fide BRD Aug 30, 31 Brier I. 4, 1 banded fide BRD Aug 27 BPI 1, HY banded LUB September widely 17 repts of 23 eBird Aug 28, 30 Brier I. 1, HY banded fide BRD October Brier I, & Pictou 3 repts of 3 eBird Sep 21 CSI 1 JON Nov 11 Halifax (Weagwoltie) 1 DAC, AZV Sep 25, 6 BPI 1 LUB Nov 15 Halifax (south end) 1 ALD Oct 10 Peggys Cove, HRM 1 Jaso Nov 11 SEM Aug 27 - 29 Brier I. 1, 5, 1 banded fide BRD Oct 30 Vienna St., Halifax 1 also Nov 21 DAC		-						
Nov 7 Pt. Pleasant Pk. 1 AGH						•	-	
Nov 27 East Port L'Hebert, Queens 1 JAH Aug 30, 31 Brier I. Lower Sackville, HRM 1 yard DEG Black-and-white Warbler 4 1 banded 12 repts of 24 eBird Yellow-breested Chat 1 James August James August Widely 12 repts of 24 eBird Yellow-breested Chat James August James Au			1		Aug 20	Big Tancook I., Lun.	1	
Sep 14 Lower Sackville, HRM 1 yard DEG			1 .			n		
August widely 12 repts of 24 d, 1 banded eBird fide BRD Aug 27 BPI 1, HY banded LUB September widely 17 repts of 23 eBird Aug 28, 30 Brier I. 1, HY banded fide BRD LUB October Brier I, & Pictou 3 repts of 3 eBird Sep 21 CSI 1 JON Nov 11 Halifax (Weagwoltic) 1 DAC, AZV Sep 25, 26 BPI 1 LUB Nov 11 Pleasant Hill Cem., HRM 1 M.D. M.D. Oct 10 Peggys Cove, HRM 1 DEG Nov 15 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM SEM August widely 7 repts of 7 eBird Oct 31 Day St., Dartmouth 1 (also Nov 2) DAC, (MIK) Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Day St., Dartmouth 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Day St., Dartmouth 1 DAC September widely 7 repts of 7 eBird Oct 31 Day St., Dartmouth 1 DAC Oct 2 Gull I. Pict. 1, 4 banded fide BRD Nov 9			I	JAH				v
Aug 30, 31 Brier I. 4, 1 banded September fide BRD widely Aug 27 BPI 1, HY banded fide BRD LUB October Brier I, & Pictou 3 repts of 3 eBird Sep 21 CSI 1 JON Nov 11 Halifax (Weagwoltic) 1 DAC, AZV Sep 25, 26 BPI 1 LUB Nov 11 Pleasant Hill Cem., HRM 1 m.obs. Oct 10 Peggys Cove, HRM 1 DEG Nov 15 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM Aug 27 - 29 Brier I. 7 repts of 7 eBird Oct 30 Vienna St., Halifax 1 also Nov 11 SEM Aug 27 - 29 Brier I. 1, 4 banded fide BRD Oct 31 Old Halifax (tiy dump, HRM 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JAC <td></td> <td></td> <td>10</td> <td>-D:I</td> <td></td> <td></td> <td>1 yard</td> <td>DEG</td>			10	-D:I			1 yard	DEG
September widely 17 repts of 23 eBird Aug 28, 30 Brier I. 1, HY banded fide BRD October Brier I, & Pictou 3 repts of 3 eBird Sep 21 CSI 1 JON Nov 11 Halifax (Weagwoltic) 1 DAC, AZV Sep 25, 26 BPI 1 LUB Nov 11 Pleasant Hill Cem., HRM 1 m.obs. Oct 10 Peggys Cove, HRM 1 DEG Nov 15 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM American Redstart Oct 31 Day St., Dartmouth 1 (also Nov 2) DAC, (MIK) Aug 27 - 29 Brier I. 1, 5, 1 banded fide BRD Oct 31 Old Halifax City dump, HRM 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JAC Oct 2 Gull		•					1 HV bandad	LUD
October Nov 11 Brier I, & Pictou 3 repts of 3 pels of 3 pels of 3 eBird DAC, AZV per				J				
Nov 11 Halifax (Weagwoltic) 1 DAC, AZV Sep 25, 26 BPI 1 LUB Nov 11 Pleasant Hill Cem., HRM 1 m.obs. Oct 10 Peggys Cove, HRM 1 DEG Nov 15 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM American Redstart Oct 31 Day St., Dartmouth 1 (also Nov 2) DAC, (MIK) Aug 27 - 29 Brier I. 1, 5, 1 banded fide BRD Oct 31 Old Halifax City dump, HRM 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JUO Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond			•		_		1, 111 banded	
Nov 11 Pleasant Hill Cem., HRM 1 m.obs. Oct 10 Peggys Cove, HRM 1 DEG Nov 15 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM American Redstart			. •				1	
Nov 15 Halifax (south end) 1 ALD Oct 30 Vienna St., Halifax 1 also Nov 11 SEM American Redstart Oct 31 Day St., Dartmouth 1 (also Nov 2) DAC, (MIK) August widely 7 repts of 7 eBird Oct 31 Old Halifax City dump, HRM 1 DAC Aug 27 - 29 Brier I. 1, 5, 1 banded fide BRD Oct 31 Hastings St., Dartmouth 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JUO Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond, CBRM 1 DBM Nov 16 Canso, Guys 1 TOK Nov 6 Pictou 1 fem or imm. KJM Nov 19+ Pleasant Hill Cem. 1 Var. obs. Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 27 Maynard St., Halifax 1 ph. Mimi Fautley Aug 2 Brier I. 1 migrant ELM Nov 30 Rockingham, HRM 1 JEH Aug 28, 29 Brier I. 2,2 banded fide BRD Nov 28 Dartmouth 1 CHP Sep 6 Cherry Hill, Lun. 3 OCt 30 Vienna St., Halifax 1 also Nov 11 SEM Oct 31 Day St., Dartmouth 1 (also Nov 2) DAC, (MIK) Nov 131 Day St., Dartmouth 1 DAC Cot 31 Lynn St., Dartmouth 1 DAC Nov 9 Silvers Rd., Dartmouth 1 IAM, var. obs. Nov 11+ Spryfield, HRM 1 DAC Cot 29 Schooner Pond, CBRM 1 Nov 19+ Pleasant Hill Cem. 1 TOK Nov 19+ Pleasant Hill Cem. 1 Var. obs. Nov 27 Maynard St., Halifax 1 ph. Mimi Fautley Nov 28 Dartmouth 1 CHP			_				1	
American RedstartOct 31Day St., Dartmouth1 (also Nov 2)DAC, (MIK)Augustwidely7 repts of 7eBirdOct 31Old Halifax City dump, HRM1DACAug 27 - 29Brier I.1, 5, 1 bandedfide BRDOct 31Hastings St., Dartmouth1DACAug 30, 31Brier I.1, 4 bandedfide BRDOct 31Lynn St., Dartmouth1DACSeptemberwidely11 repts of 26eBirdNov 9Silvers Rd., Dartmouth1JUOOct 2Gull I. Pict.1KJMNov 11+Spryfield, HRM1IAM, var. obs.Oct 26, 28south end Halifax1ALDNov 14Cole Harbour, HRM1DACOct 29Schooner Pond, CBRM1DBMNov 16Canso, Guys1TOKNov 6Pictou1 fem or imm.KJMNov 19+Pleasant Hill Cem.1var. obs.Nov 11Pleasant Hill Cem.1 adult. fem.CLS, et al.Nov 21Sober I., HRM1KJM, CHKOvenbirdVovabird1Nov 30Rockingham, HRM1JEHAug 2Brier I.1 migrantELMNov 28Dartmouth1CHPSep 6Cherry Hill, Lun.3OLBDartmouth1CHP		·					Lalso Nov 11	
August widely 7 repts of 7 eBird Oct 31 Old Halifax City dump, HRM 1 DAC Aug 27 - 29 Brier I. 1, 5, 1 banded fide BRD Oct 31 Hastings St., Dartmouth 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JUO Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond, CBRM 1 DBM Nov 16 Canso, Guys 1 TOK Nov 6 Pictou 1 fem or imm. KJM Nov 19+ Pleasant Hill Cem. 1 var. obs. Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 21 Sober I., HRM 1 KJM, CHK			•					
Aug 27 - 29 Brier I. 1, 5, 1 banded fide BRD Oct 31 Hastings St., Dartmouth 1 DAC Aug 30, 31 Brier I. 1, 4 banded fide BRD Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JUO Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond, CBRM 1 DBM Nov 16 Canso, Guys 1 TOK Nov 6 Pictou 1 fem or imm. KJM Nov 19+ Pleasant Hill Cem. 1 var. obs. Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 21 Sober I., HRM 1 KJM, CHK Ovenbird Nov 28 Brier I. 1 migrant ELM Nov 30 Rockingham, HRM 1 JEH Aug 2 <t< td=""><td></td><td></td><td>7 repts of 7</td><td>eBird</td><td></td><td>•</td><td>1</td><td></td></t<>			7 repts of 7	eBird		•	1	
Aug 30, 31 Brier I. 1, 4 banded specified fide BRD part of St. Oct 31 Lynn St., Dartmouth 1 DAC September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JUO Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond, CBRM 1 DBM Nov 16 Canso, Guys 1 TOK Nov 6 Pictou 1 fem or imm. KJM Nov 19+ Pleasant Hill Cem. 1 var. obs. Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 21 Sober I., HRM 1 KJM, CHK Ovenbird Nov 28 Brier I. 1 migrant ELM Nov 30 Rockingham, HRM 1 JEH Aug 28, 29 Brier I. 2,2 banded fide BRD Nov 28 Dartmouth 1 CHP <	-						1	
September widely 11 repts of 26 eBird Nov 9 Silvers Rd., Dartmouth 1 JUO Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond, CBRM 1 DBM Nov 16 Canso, Guys 1 TOK Nov 6 Pictou 1 fem or imm. KJM Nov 19+ Pleasant Hill Cem. 1 var. obs. Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 21 Sober I., HRM 1 KJM, CHK Ovenbird Nov 27 Maynard St., Halifax 1 ph. Mimi Fautley Aug 2 Brier I. 1 migrant ELM Nov 30 Rockingham, HRM 1 JEH Aug 28, 29 Brier I. 2,2 banded fide BRD Nov 28 Dartmouth 1 CHP Sep 6 Cherry Hill, Lun. 3 OLB OLB<	•			· ·				
Oct 2 Gull I. Pict. 1 KJM Nov 11+ Spryfield, HRM 1 IAM, var. obs. Oct 26, 28 south end Halifax 1 ALD Nov 14 Cole Harbour, HRM 1 DAC Oct 29 Schooner Pond, CBRM 1 DBM Nov 16 Canso, Guys 1 TOK Nov 6 Pictou 1 fem or imm. KJM Nov 19+ Pleasant Hill Cem. 1 var. obs. Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 21 Sober I., HRM 1 KJM, CHK Ovenbird Nov 27 Maynard St., Halifax 1 ph. Mimi Fautley Aug 2 Brier I. 1 migrant ELM Nov 30 Rockingham, HRM 1 JEH Aug 28, 29 Brier I. 2,2 banded fide BRD Nov 28 Dartmouth 1 CHP Sep 6 Cherry Hill, Lun. 3 OLB Dartmouth 1 CHP						•	1	
Oct 29Schooner Pond, CBRM1DBMNov 16Canso, Guys1TOKNov 6Pictou1 fem or imm.KJMNov 19+Pleasant Hill Cem.1var. obs.Nov 11Pleasant Hill Cem.1 adult. fem.CLS, et al.Nov 21Sober I., HRM1KJM, CHKOvenbirdNov 27Maynard St., Halifax1 ph.Mimi FautleyAug 2Brier I.1 migrantELMNov 30Rockingham, HRM1JEHAug 28, 29Brier I.2,2 bandedfide BRDNov 28Dartmouth1CHPSep 6Cherry Hill, Lun.3OLB		Gull I. Pict.	1	KJM	Nov 11+	Spryfield, HRM	1	IAM, var. obs.
Nov 6Pictou1 fem or imm.KJMNov 19+Pleasant Hill Cem.1var. obs.Nov 11Pleasant Hill Cem.1 adult. fem.CLS, et al.Nov 21Sober I., HRM1KJM, CHKOvenbirdNov 27Maynard St., Halifax1 ph.Mimi FautleyAug 2Brier I.1 migrantELMNov 30Rockingham, HRM1JEHAug 28, 29Brier I.2,2 bandedfide BRDNov 28Dartmouth1CHPSep 6Cherry Hill, Lun.3OLB	Oct 26, 28	south end Halifax	1	ALD	Nov 14	Cole Harbour, HRM	1	DAC
Nov 11 Pleasant Hill Cem. 1 adult. fem. CLS, et al. Nov 21 Sober I., HRM 1 KJM, CHK Ovenbird Aug 2 Brier I. 1 migrant ELM Nov 30 Rockingham, HRM 1 JEH Aug 28, 29 Brier I. 2,2 banded fide BRD Nov 28 Dartmouth 1 CHP Sep 6 Cherry Hill, Lun. 3 OLB	Oct 29	Schooner Pond, CBRM	1	DBM	Nov 16	Canso, Guys	1	TOK
OvenbirdNov 27Maynard St., Halifax1 ph.Mimi FautleyAug 2Brier I.1 migrantELMNov 30Rockingham, HRM1JEHAug 28, 29Brier I.2,2 bandedfide BRDNov 28Dartmouth1CHPSep 6Cherry Hill, Lun.3OLB	Nov 6	Pictou	1 fem or imm.	KJM	Nov 19+	Pleasant Hill Cem.	1	var. obs.
Aug 2Brier I.1 migrantELMNov 30Rockingham, HRM1JEHAug 28, 29Brier I.2,2 bandedfide BRDNov 28Dartmouth1CHPSep 6Cherry Hill, Lun.3OLB	Nov 11	Pleasant Hill Cem.	1 adult. fem.	CLS, et al.	Nov 21	Sober I., HRM	1	КЈМ, СНК
Aug 28, 29 Brier I. 2,2 banded fide BRD Nov 28 Dartmouth 1 CHP Sep 6 Cherry Hill, Lun. 3 OLB					Nov 27	Maynard St., Halifax	1 ph.	Mimi Fautley
Sep 6 Cherry Hill, Lun. 3 OLB		Brier I.	1 migrant		Nov 30	Rockingham, HRM	1	
					Nov 28	Dartmouth	1	CHP
Sep 8 Loganville, <i>Pict</i> . 5 BRD *see text for more details		•		1				
	Sep 8	Loganville, Pict.	5	RKD	*see text for m	nore details		

44 NOVA SCOTIA BIRDS Volume 53, Issue I

Tanagers through House Sparrows

By Ian McLaren

Recently the longspurs and Snow Bunting on the AOU Checklist have been moved out of the sparrows to a position before the wood warblers, but for now we've kept them in this section. The tabulation is greatly condensed from NS-RBA, NatureNS, and the increasingly voluminous eBird. Sightings of common species are given by 2-week intervals, plus a few major gatherings or migrations. Some day, eBird may eliminate the need for such tabulations in *Nova Scotia Birds*.

Numbers of our regular sparrows (CHIPPING, SAVANNAH, SONG and WHITE-THROATED SPARROWS, and DARK-EYED JUNCO) peaked in late September through mid-October, with notable later waves of Chipping, Song, and White-throated Oct 29-30 on Brier I. The larger August counts of SAVANNAH and NELSON'S SPARROW were presumably of breeding birds and their young – the latter departed almost unnoticed. A brightly plumaged Nelson's Sparrow evidently of the prairies subspecies *nelsoni* was found 3 Oct at Hartlen Pt., *HRM* (see photo). Among our regular vagrants only CLAY-COLORED and LARK SPARROW were in especially good numbers.

What may have been our first BAIRD'S SPARROW was reported by TOK, who on 7 Oct at Canso "had a sparrow I've never seen before pop up 10-12' away from me after a single light pish. I looked at it with my binos for about 5-10 sec . . . I was unable to get a photo because it stayed deep . . [but] I'm almost positive . . . [it] was a Baird's Sparrow . . . Mike K[ing]. . . . [on] 9 Oct . . . had an unidentified strange sparrow ~ 50 yards from the location of my sighting. Weak flight (Grasshopper Sp. like) came out of the sparse grass [and] stayed low and dove into cover. He noted a very dark (charcoal looking) back . . ." . Field guides don't stress the blackish back plumage of Baird's Sparrow, especially in first fall, compared with other Ammodramus sparrows. Both observers are properly tentative about the i.d., but birders should keep in mind this overdue species. The reported SMITH'S LONGSPURS were observed closely as they fed at the shore of The Hawk, CSI, and described as being strongly buffy below. There are only two previous (sight) records of this species here, and photos showing the distinctive face markings, primary extension, rufous edges on tertials, etc., are probably needed for wide acceptance of sightings of fall-winter birds.

The plumage of this sparrow seems too contrasting for our local NELSON'S SPARROW (subspecies alterus), and its long bill resembles that of the SALTMARSH SPARROW, which breeds in s. Maine and beyond (one NS record). On the original image the bird is bright buff ventrally, including the throat (white or pale gray in Saltmarsh), its back is rich brown (more grayish brown in Saltmarsh) and has rufous flight feathers. Also, the weak streaking on the anterior flanks, and, importantly, the almost all black outer tertials (pale with a narrow black inner border on Saltmarsh), all mark it as an inland NELSON'S SPARROW of the prairie subspecies nelsoni. [Photo Ulli Hoeger]

In Wolfville, JWW speculated that some NORTHERN CARDINAL pairs might have had three successive broods, and the Dayes in Truro believed theirs did so. Other vagrant cardinalids, including tanagers and DICKCISSEL, were in routine numbers, but over 50 INDIGO BUNTINGS were more than usual.

As a sad echo of the summer report, JCT reports that there were 3-4 BOBOLINK nests in a field on Wolfville Ridge in 2009, but none in 2010. Some good movements in late August and early September were perhaps reassuring. There were large flocks of RED-WINGEDS and COMMON GRACKLES in late October, but not of other blackbirds. One of KFS's m. Red-wingeds 11 Nov at Apple River had a striking white and pink-tinged breast. A young m. BALTIMORE ORIOLE, 1 Nov on Hermans I., *Lun.* (ph. D. Dixon), was strikingly red-breasted – now known to result from feeding on rhodoxanthin-rich honeysuckle berries prior to moulting.

There was some suggestion of arriving flocks of PURPLE FINCH, WHITE-WINGED CROSSBILL, COMMON REDPOLL and PINE SISKIN in mid to late November, but the "winter finch forecast" by Ontario's Ron Pittaway will be more properly tested by winter's end.

Eastern Tow	hee			Nov 1 - 15	widely	8 repts., 15 ind	. 5 obs.
Oct 28, 29	Schooner Pond, CBRM	1	BES, GEC,	Nov 16 - 30	HRM, Ann.	7 repts., 19 ind	. 5 obs.
			DBM	Chipping Spa	arrow		
Oct 31	Russell L., Dartmouth	1 fem.	DAC	Aug 1	Lr. Sackville, HRM	1	APO, RIV
Nov 16	Canso	2	TOK	Aug 8	Cheticamp, Inv.	2	Megan
American Tree Sparrow							Westerfelt
Oct 25 - 31	Bridgetown Anna.	3 repts., 5 ind.	KFS, KJM,	Aug 21 - 28	Big I., Pict.; Cape Split	4 repts, 7 ind.	KJM, SYP
			MCR	Sep 17 - 30	widely	3 repts., 7 ind.	2 obs.

Oct 5 - 15			
	widely	6 repts, 9 ind.	5 obs.
Oct 11	Brier I.	30	ELM, NSBS
Oct 16	E. Passage, <i>HRM</i>	2	MIK
Nov 10	Apple River	1	KFS
Oct 30	Brier I.	40	ELM
Oct 31	Annapolis Royal	1	Mark Langford
Clay-colored S	Sparrow		
Sep 18	Hartlen Pt.	1	MIK
Sep 23	Lawrencetown, HRM	1 (ph.)	CHP
Sep 25, 26	Schooner Pond, CBRM	1 (ph.)	AAM, CAM,
0 10	D: LODIL N. I	, ,	et al.
Oct 10	Brier I. & Digby Neck	1, 1 1	KJM, JAH LUB
Oct 11	BPI Baggu'a Cova	1	D. Garratt
Oct 23 Oct 23 - 28	Peggy's Cove Sunrise Valley, <i>Vic</i> .	1	FMC
Oct 29	Canso	1	TOK
Nov 4 - 15	Pleasant Hill Cem., HRM	1	DAC, et al.
Nov 20 - 30	Canso	up to 2 (1 ph.)	TOK et al.
Nov 27	Little Dover, Guys.	1	KJM, et al.
Field Sparrow	· · · · · · · · · · · · · · · · · · ·		
Oct 10	Brier I.	· 1.	ELM, NSBS
Nov 25 - 27	Canso	1	TOK, et al.
Vesper Sparre	ow .		
Oct 11	Marsh Rd., Digby	1	KJM
Oct 21	Pleasant Hill Cem., HRM	1	CLS
Nov 27	Little Dover, Guys.	1	KJM, et al.
Lark Sparrow		•	ET I
Sep 1 - 6	Hartlen Pt., <i>HRM</i>	1	FLL,
mid Com	DDI	1	D. Garrett
mid-Sep Sep 25	BPI	1	LUB CHP
Sep 25 Sep 26	Dartmouth Iona, <i>Vic</i> .	1	DBM
Sep 10	Atwoods Brk., Shel.	1	TEC, et. al.
Oct 11	Hartlen Pt.	î	CLS
October	Canso	"several in	
		town"	TOK, et al.
Nov 25	Dartmouth	1	CHP
Nov 27	Canso	1	NSBS
Savannah Spa	rrow		
		Q rante	
Aug 1 - 15	widely	8 repts.,	
		40+ ind.	6 obs.
Aug 16 - 31	widely	40+ ind. 7 repts, 45+ ind.	. 5 obs.
Aug 16 - 31 Aug 30	widely Conrads I., <i>Lun</i> .	40+ ind. 7 repts, 45+ ind. 27	
Aug 16 - 31	widely	40+ ind. 7 repts, 45+ ind. 27 30 repts.,	5 obs. JAH, K. Lantz
Aug 16 - 31 Aug 30 Sep 1 - 15	widely Conrads I., <i>Lun</i> . widely	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind.	. 5 obs.
Aug 16 - 31 Aug 30	widely Conrads I., <i>Lun</i> .	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts.,	5 obs. JAH, K. Lantz 8 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30	widely Conrads I., <i>Lun</i> . widely widely	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind.	5 obs. JAH, K. Lantz 8 obs. 6 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27	widely Conrads I., Lun. widely widely Big I., Pict.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58	5 obs. JAH, K. Lantz 8 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30	widely Conrads I., <i>Lun</i> . widely widely	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind.	5 obs. JAH, K. Lantz 8 obs. 6 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27	widely Conrads I., Lun. widely widely Big I., Pict.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts.,	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15	widely Conrads I., Lun. widely widely Big I., Pict. widely	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs.	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31	widely Conrads I., Lun. widely widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind.	.5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4	widely Conrads I., Lun. widely widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind.	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 4	widely Conrads I., Lun. widely widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 4 Nov 27	widely Conrads I., Lun. widely widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind.	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 4 Nov 27 Savannah (Ips	widely Conrads I., Lun. widely widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22	widely Conrads I., Lun. widely widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1	.5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3 1	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3 1	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3 1	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper 5 Nov 17 Nelson's Spar Aug 1, 29	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3 1 2 1 12, 10	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S Nov 17 Nelson's Spar Aug 1, 29 Aug 1 - 15	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun. widely	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3 1 2 1 12, 10 5 repts, 16 ind.	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH 5 obs.
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S Nov 17 Nelson's Spar Aug 1, 29 Aug 1 - 15 Aug 28	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Beh., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun. widely Big I., Pict.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1 2, 3 3, 3 1 2 1 12, 10 5 repts, 16 ind. 1	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH 5 obs. KJM
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S Nov 17 Nelson's Spar Aug 1, 29 Aug 1 - 15 Aug 28 Aug 30	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun. widely Big I., Pict. Conrads I., Lun.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1, 2, 3 3, 3 1 2 1 12, 10 5 repts, 16 ind. 1 10	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH 5 obs. KJM JAH, K. Lantz
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S Nov 17 Nelson's Spar Aug 1, 29 Aug 1 - 15 Aug 28 Aug 30 Sep 9	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun. widely Big I., Pict. Conrads I., Lun. Rose Bay, Lun.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1, 1 2, 3 3, 3 1 2 1 12, 10 5 repts, 16 ind. 1 10 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH 5 obs. KJM JAH, K. Lantz JAH
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S Nov 17 Nelson's Spar Aug 1, 29 Aug 1 - 15 Aug 28 Aug 30 Sep 9 Sep 25	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Corrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun. widely Big I., Pict. Conrads I., Lun. Rose Bay, Lun. Waterside PP. Pict.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1, 1 2, 3 3, 3 1 2 1 12, 10 5 repts, 16 ind. 1 10 3 1	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH 5 obs. KJM JAH, K. Lantz
Aug 16 - 31 Aug 30 Sep 1 - 15 Sep 16 - 30 Sep 27 Oct 1 - 15 Oct 3, 16 Oct 10 Oct 17 - 31 Nov 4 Nov 27 Savannah (Ips Sep 30, Oct 22 Oct 5 Oct 9, 29 Oct 11, 22 Oct 17 Nov 26 Grasshopper S Nov 17 Nelson's Spar Aug 1, 29 Aug 1 - 15 Aug 28 Aug 30 Sep 9	widely Conrads I., Lun. widely Big I., Pict. widely Big I., Pict. widely Big I., Pict. E. Passage, HRM widely Port George, Kings Bellisle Marsh, Digby Canso swich) Sparrow Duncans Cove, HRM Conrad Bch., HRM Brier I. Sandy Cove, HRM CSI Grand Desert, HRM Sparrow Higginsville, HRM row Conrads I., Lun. widely Big I., Pict. Conrads I., Lun. Rose Bay, Lun.	40+ ind. 7 repts, 45+ ind. 27 30 repts., ca. 50 ind. 13 repts., 40+ ind. 58 7 repts., 22 Indivs. 30, 27 30 7 repts., 14 ind. 1 10 3 1, 1 1, 2, 3 3, 3 1 2 1 12, 10 5 repts, 16 ind. 1 10 3	5 obs. JAH, K. Lantz 8 obs. 6 obs. KJM 5 obs. KJM DMC, NVG 4 obs. RBS S. Penner NSBS HAT DMW NSBS, ELM HAT JCX CHP CHP JAH 5 obs. KJM JAH, K. Lantz JAH

A CLAY-COLORED SPARROW and a first-fall male INDIGO BUNTING late October at a feeder at Sunrise Valley, *Vic.*, were among good numbers of both species this fall. The strongly arched culmen of the bunting is unusual, but not beyond the limits. Its seemingly large size compared with the Chipping Sparrow is a telephoto effect, in which more distant subjects appear large in relation to closer ones of the similar size. [Photo Fritz McEvoy]

R	Δ	IR	D	25	SP.	Δ	P	R	O	w
IJ.	Α.	11/		17	OI .	м.			•	* *

DAIRD S SI F	IKKOW		
Oct 7, 9	Canso	1 "possible"	TOK, MIK
Fox Sparrow			
Sep 2	Cow Bay-Lawrencetown,		
	HRM	3	Tony Chubbs
Sep 21	Sandy Cove, HRM	1	FLL
Sep 30 -			
Oct 14	widely	6 repts., 8+ ind.	4 obs.
Oct 21 - 31	widely	5 repts., 6+ ind.	5 obs.
Nov 1 - 15	widely	5 repts, 6 ind.	5 obs.
Nov 16 - 30	widely	3 repts, 4 ind.	3 obs.
Song Sparrow	,		
Aug 1 -			
Nov 30	widely (mostly e-Bird)	ca. 300 repts.,	
		1500+ ind.	many obs.
Oct 29, 30	Brier I.	300+ arrivals	ELM
Lincoln's Span	rrow		
Sep 3	Schooner Pond, CBRM	1	DBM
Sep 6	Cherry Hill, Lun.	1	OLB
Sep 13 - 28	widely	6 repts., 11 ind.	5 obs.
Oct 10	Brier I.	1	KJM
mid-Oct	Sunrise Val., Vic.	a few	FME
Oct 29	Hartlen Pt., HRM	1	D. Garratt
Nov 11 - 20	Pleasant Hill Cem., HRM	1	CLS, et al.
Swamp Sparr	ow		
August	widely	9 repts, 15 ind.	5 obs.
September	widely	18 repts.,	
•	Ž	35+ ind.	9 obs.
Oct 1 - 15	widely	12 repts.,	
		26 ind.	4 obs.
Oct 16 - 31	widely	8 repts, 11 ind.	5 obs.
Oct 29	Brier I.	6 arrivals	ELM
Nov 1 - 28	Canso, HRM	5 repts, 6 ind.	4+ obs.
White-throate	*	r ,	
August	widely	7 repts, 25+ ind.	5 obs.
Sep 1 - 15	widely	13 repts,	
		ca. 40 ind.	5 obs.
Sep 16 - 30	widely	16 repts.,	
		125+ ind.	8 obs.
Oct 1 - 15	widely	13 repts.,	0 000.
		ca. 90 ind.	8 obs.
Oct 16 - 31	widely	25 repts.,	5 555.
22.10 21		ca. 75 ind.	12 obs.
Oct 30	Brier I.	150 arrived	ELM
55.50		155 allivou	

, ,			
Nov 1 - 15	widely	23 repts.,	7 obo
Nov 16 - 30	widely.	80+ ind. 11 repts.	7 obs.
White-crowne	od Champar	20+ ind.	5 obs.
		•	1711.4
Sep 25	Big. I., Pict.	1	KJM
Sep 30	Bissett L., Dartmouth	1	SUB
Oct 3 - 16	widely	7 repts., 9 ind.	7 obs.
Oct 8, 11	Brier I.	10 ad., 15 imm.	ELM et al
Oct 10	Digby Neck	1 ad., 7 imm.	JAH
			JAH
Oct 17 - 31	widely	10 repts.,	
		13+ ind.	6 obs.
Oct 29	Brier I.	12	ELM
Dark-eyed Ju	nco		
August	widely	21 repts., 98+ ir	nd. 8 obs.
Sep 1 - 15	widely	10 repts, 77+ in	
	•	-	
Sep, 16 - 30	widely	20 repts., 90+ ir	
Sep 20	Lr. Sackville	nos. arrived	M. Ewer
Sep 27	Big I., Pict.	37	KJM
Oct 1 - 15	widely	14 repts,	
		ca. 200 ind.	9 obs.
Oct 16 - 31	widely	41 repts.,	, 000.
000 10 - 31	widery	•	15 -1
		220+ ind.	15 obs.
Oct 20	Margaretsville area, Anna.	200	RBS
Nov 1 - 15	widely	42 repts.,	
	-	200+ ind.	15 obs.
Nov 16 - 30	widely	21 repts.,	
1107 10 - 30	widery		11 obs
	****	120+ ind.	11 obs.
Nov 28	Windsor	1 with white	
		collar (ph)	PKE
Lapland Long	gspur		
Sep 27	Big. I., Pict.	2	KJM
Oct 7, 10	HRM	3, 4	MIK, HAT
Oct 23 - 31	widely	6 repts., 9+ ind.	
Nov 1	Canso	5	TOK
Nov 3	Grand Pré, Kings	12	BLF
Nov 26	W. Apple River, Cum.	1	KFS
SMITH'S LO	NGSPUR		
Nov 4	The Hawk, CSI	1 (limited detail	s) BJS, SIS
Snow Bunting		· (mmoo com	5) 200,010
-		1.2	VIM
Oct 23, 31	Big I., Pict.	1, 2	KJM
Oct 24	Grand Pré, Kings	1	RBS
Oct 25	Cole Hbr.	l ph.	PMU
Nov 7	Big I., Pict.	80	KJM
Nov 8 - 30	4 locs.	5 repts., 13 ind.	KJM, NSBS
Nov 27	T. Raddall PP, Queens	20	JAH
Scarlet Tanag			
		1	MIIIZ
	E. Passage, <i>HRM</i>	1 m.	MIK
Oct 17	St. Peter's, <i>Rich</i> .	l m.	BID
Northern Car	dinal		
Through			
season	Halifax	up to 9 ind.	sev. obs.
Through		тр то х ппат	5011 0051
-	Wolfville	2 maima P. 41	6
season	Wonville	2 pairs & 4+ you	
			JWW
Through			
season	Truro	pr. + 3 broods	G. & V. Daye
Through		-	•
season	Bridgetown, Anna.	1 or 2	MCR
	Bridgetown, ruma.	1 01 2	MCK
Through	D. d.	10	•
season	Dartmouth	10+	sev. obs.
late Aug	Big Tancook I.	1 "new"	Hilary Dionne
Sep 8	Digby Neck	1	
Sep 20	Wolfville	1 "orange"	
		imm. m.	JWW
Sep 22	Cole Hbr HPM	1 m.	
Sep 22	Cole Hbr., HRM		Theresa Revoy
Oct 10 - 31	widely, HRM & s. Cum.	8 repts., 12 ind.	
Oct 29	Brier I., N. Pt.	m., fem. arrived	ELM
Nov 1 - 21	widely, HRM, Cum. & s.	7 repts., 13 ind.	6 obs.
Rose-breasted		-	
Sep 10	Dartmouth	1 fem.	DOC
Sep 12	Lr. Sackville	l y. m.	LOC
Sep 17, 18	Wolfville	1 y. m.	JWW
Oct 4	Apple River, Cum.	1 imm.	KFS

Blue Grosbea	ıK		
Sep 12	BPI	1 fem. banded	B. Woodworth
Sep 13	Hartlen Pt.	2	MIK
Oct 11	Hartlen Pt.	3	CLS
Oct 11	nr. Ketch Hbr., HRM	1	
Oct 17	Canso	1	TOK
Oct 17	Landfill, n. Halifax	2 1st fall	DOC

These two winter wanderers from arctic Canada were a little ahead of schedule in late October – the LAPLAND LONGSPUR near Duncan's Cove and the SNOW BUNTING along the Saltmarsh Trail, *HRM*. [Photos: (above) Hans Toom, (below) Paul Murray]

Indigo Bunting

inaigo Bunti	ng		
Sep 11 - 13	BPI	1 fem.	B. Woodworth
Sep 12	Brier I.	1	KJM
Sep 24	Broad Cove, Lun.	1 fem./imm.	SJF
Oct 9	Canso	15+	MIK
Oct 10 - 15	widely	6 repts., 10 inc	l. 6 obs.
Oct 16 - 31	widely	11 repts., 13 ir	nd.7 obs.
Oct 17	N. end landfill, Halifax	ca. 15	DAC, FLL
Dickcissel			
Aug 29	BPI	1	LUB
Sep 10	Brier I.	1	Paul Prior
Sep 13	Lr. Sackville, HRM	1 imm. m.	LOC
Sep 18	Hartlen Pt., HRM	1	AGH
Oct 29 -			
early Nov	Lr. Sackville	1 imm. m.	LOC
Oct 30 -			
Nov 21	Yarmouth	1	EBR
Nov 13	S. End Halifax	1	AGH
Nov 20 - 30	Canso	1-2	TOK, et al.
Bobolink			
Late Aug	BPI	12+	LUB
Aug 28	Big I., Pic.	30	KJM

Aug 28	Lunenburg area	1	JAH	Purple Finch			
Sep 5	Cherry Hill Bch., Lun.	nos.	SLF	Through			
Sep 8	Broad Cove, Lun.	22	SLF	season	Barrington	nos.	RMC
To 1 Nov	Canso	4-5	TOK	Late Aug	4 locs.	4 repts., 11 ind.	4 obs.
Eastern Mea				Sep 2 - 13	HRM, Kings	4 repts, 10+ ind	
Sep 10	Hartlen Pt.	1 "very bright"	MIK	Sep 30	Hantsport	3 at feeder	JOB
		1 very bright	WIIIX		Doctors Brk., Ant.		
Red-winged		2 400		Sep 30		2 migr.	JOK
Aug 16	Saxon Pond, Kings	3-400,		Oct 5	Conrad Bch. Rd, HRM	1.	DWW
		mostly m.s	JCT	Oct 11	Brier I.	nos.	KJM
Oct 24	Woods Hbr., Shel.	14 at feeder	DOP	Oct 16 - 18	Apple River, Cum.	10	KFS
Oct 30	Lunenburg	1	JAH	Oct 30	Lunenburg	1	JAH
Oct 31	nr, Bridgetown, Ann.a	in mixed flock		Oct 31	Apple River, Cum.	6	KFS
OCI 31	iii, Bridgetowii, Ann.a	III IIIIACU IIOCK	Mark Lambert	Nov 1 - 15	HRM, Cum., Canso		
	aa.	06 . 6 1				4 repts, 6 ind.	4 obs.
Oct 31	CSI	36 at feeder	JON	Nov 13 - 16	Canso	nos. arrive	TOK
Oct 31	Russell L., Dartmouth	150+	DAC	House Finch			
Nov 2, 3	Lockport	3 fems.	DJC	Through			
Nov 8, 11	Apple River, Cum.	50+, 20+.	KFS	season	Barrington	nos.?	RMC
Nov 14, 20	Apple River, Cum.	1, 2	KFS	Through			
		1, 2	KI U	1	Helifor	7.	DOC IAM
	ed Blackbird			season	Halifax	7+	DOC, IAM
Sep 18	Blockhouse, Lun.	1 imm. m.	MIK, DEG	Oct 28	Spryfield	2	FLL
Sep 25	Lockeport, Shel.	1 imm. m.	sev. obs.,	Nov 23	CSI	nos.?	JON
			fide DJC	Red Crossbil	l		
Rusty Blackl	hird			Oct 9	Dover, Guys.	2	MIK
Aug 28	BPI	1	LUB	Oct 11	Sand Lake, CBRM	4	AAM, CAM
				1			
Sep 26	CBRM	1	TUY	Nov 17	St. Peters, Rich.	m., fem.	BID
Oct 11	CSI	3	JON	Nov 25	Apple River, Cum.	1 m.	KFS
Oct 31	nr. Bridgetown, Anna.	No.? in mixed f	flock of 3000	White-winge	d Crossbill		
			Mark Lambert	Sep 22	Big I., Pic.	nos.	ALD
Nov 2 - 8	Pleasant Hill Cem., HRM	2	var. obs.	Nov 1	Sober I.,	4	KJM
Nov 20	Canso	1 at feeder	TOK	Nov 1	W. Apple.River, Cum.	40+	KFS
		i at iccuci	TOK	1			
Common Gr				Nov 12	W. Apple.River, Cum.	8	BLM, KFS
Aug 23	Fauxburg Trail, Lun.	l	JAH	Nov 21	Sober I., HRM	4	KJM
Sep 1 - Oct 1	5 widely	4 repts., 20 +"s	mall flock"	Nov 26	W. Apple.River, Cum.	120+	KFS
-			4 obs.	Nov 26, 27	Canso	nos.	
Oct 16	Halifax	flock	DAM	Common Red			
Oct 22	Sunrise Vall., Vic.	"small group"	FEM	Nov 13	Big I., Pic.	30+	KJM
				1			
Oct 23	Plymouth, Pic.	ca. 4000, nearb		Nov 21	Pleasant Hill Cem., HRM	3	RIV
			KJM	Pine Siskin			
Oct 28	Brier I.	ca. 220	ELM	Sep 14	St. Peters, <i>Rich</i> .	1, 1st in months	BID
Oct 31	nr, Bridgetown, Ann.	in mixed flock	of 3000	Sep 30	Hantsport	2 at feeder	JOB
	, 3		Mark Lambert	Nov 4	Halifax	nos.,	
Oct 31	Russell L., Dartmouth	200+	DAC	1107	Hamax		ANM
				N 12 20	I - C - 1 - 11 -	1st at feeder	
	1 Apple River, Cum.	45+, 250	KFS	Nov 12 - 30	Lr. Sackville	1-2 daily	LOC
Oct 31	CSI	100 at feeder	JON	Nov 13 - 16	Canso	many arrive	TOK
Nov 16 - 28	widely	4 repts,		Nov 19	Halifax	1, 1st in 6 mos.	fide PAC
		19+ ind.	4 obs.	Nov 23	Rockingham, HRM	16	fide PAC
Brown-head	ed Cowbird			Nov 25	Whites Lake, HRM	ca.10. 1st	,
Oct 8	Hartlen Pt., HRM	8	CLS	1.0.25	Three Edito, Titti	in 10 mos.	BLM
				A	1.10	III 10 IIIOS.	DLM
Oct 21	St. Peters, Rich.	fem. at feeder	BID	American Go			
Oct 31	CSI	7 at feeder	JON	Aug 23 - 30	4 locs.	4 repts.,	
Oct 31	Russell L., Dartmouth	2	DAC			20+ ind.	4 obs.
Nov 8	Onslow, Cum.	4	DOU.	Sep 1 - 13	HRM	4 repts.,	
Orchard Ori				1		9+ ind.	4 obs.
Aug 28	BPI	1	LUB	Sep 22 - 30	widely	5 repts.,	
Sep 2 - 5	Hartlen Pt., <i>HRM</i>	1		Sep 22 - 30	idely		5 obs
	,	1	AGH, HAT	0.5 3:	4.1	120+ ind.	5 obs.
Baltimore O				Oct 5 - 31	4 locs.	5 ind.	
Late Aug	BPI	nos.	LUB			+ "abundant"	4 obs.
Aug 29, 30	Brier I.	1, 1 banded	BRD	Oct 17	Halifax	1 leucistic m. (P	')
Sep 1 - 15	HRM	6 repts. 12 ind.	5 obs.			· ·	Alan Springer
Sep 6	32 km off Halifax	1	DAC	Nov 13	Big I., Pict.	100+	KJM
-		-	4 obs.		•		
Sep 16 - 30	HRM, Sunrise Vall., Vic.	3 repts., 4 ind.		Nov 13 - 16	Canso	many arrive	TOK
Oct 6 - 15	HRM, <i>Rich</i> .	4 repts. 5 ind.	4 obs.	Nov 22	Brookfield	nos.	
Oct 16 - 30	HRM, Cum., Canso	7 repts, 14 ind.	9 obs.	Nov 30	Barrington	ca. 50	RMC
Nov 1 - 15	widely	9 repts., 18 ind.	8+ obs.	Evening Gros	sbeak		
Nov 16 - 30	widely	5 repts., 16 ind.		Sep 24	Loganville, Pic.t	2 flocks of 8, 20	BRD
BULLOCK'				Oct 21 - 31	widely		-110
		1 m	ION	00:21-31	widery	6 repts.,	6 aha
Sep 6	Baccaro Pt., Shel.	1 m.	JON			56+ "numbers"	o obs.
Oct 30+	St. Andrews, Ant.	1	fide RFL	Nov 1 - 13	widely	6 repts.,	
Nov 15	Canso	1 fem.	KJN	1		18+ ind.	5 obs.
Pine Grosbea	ak			Nov 29	Halifax S. End	7+	ALD
Sep 26	Sunrise Vall., Rich.	1 imm. m.	FEM	House Sparro			-
						1 (of fame:	
Oct 31	Big I., Pic.	2	KJM	Oct 20	Halifax n. landfill	1 (of former	DIM
Mar. 10			BLM, KFS	1		flock)	BLM
Nov 12	Apple River, Cum.	1				Hook)	BEN
Nov 27	Schooner Cove, CBRM	1	DBM			поску	BEN
	• •					nock)	DEM

List of Contributors

Thanks to all of our contributors, including (sorted by initials):

MacLean, Angus	AAM	Perry, Lillian	LPE	Garron, Louise
Horn, Andy	AGH	Berrigan, Lucas	LUB	Gladman, Pat
Mills, Anne	AHM	Brennan, Mark	MAB	Harwood, Avril
Smith, Aileen	AIS	Cameron-MacMillan, Maureen	MCM	Hawes, Pat
Doull, Ann	ALD	Rice, Maggie	MCR	Higgins, Ellen
Murrant, Allan	ALM	Nic Fieldsend	NIF	Hojberg, Jake
Pouliot, Anita	APO	NS Bird Society Field Trip	NSBS	Jenkins, Lois
Avery Bartels	AVB	Vella-Geldart, Nicole	NVG	Jennings, M.
Digout, Billy	BID	Barden, Olivier	OLB	Jetté, Jean-François
Smith, Betty June	BJS	Giffin, Barbara & Patrick	PBG	Joudrey, Angela
Maybank, Blake	BLM	Chalmers, Patricia L.	PLC	Kennard, Ellie
Carmichael, Bonnie	BOC	Murray, Paul	PMU	Klaiber, Allen & Denise
Dalzell, Brian	BRD	Gould, Paul	PRG	LaCelle, Robert
Stevens, Bruce	BRS	Stowe, Peter	PST	Loch, John
Starzomski, Brian	BST	Rachel Cooper	RAC	MacDonald, Mike
Murrant, Cathy	CAM	Hoogenbos, Rachel	RAH	MacIntosh, Jeff
Pepper, Chris	CHP	Stern, Richard	RBS	MacLeod, Karen
Field, Chris	CJF	Smith, Ruth E.	RES	MacLeod, Lincoln
Stoddard, Clyde	CST	Lauff, Randy F.	RFL	Magee, Philip
Currie, David	DAC	Viau, Rita	RIV	Majka, Chris
MacNeill, Don	DAM	Hall, Ross	ROH	McCormick, Patricia
Pugh, David	DAP	Nickerson, Sandra	SAN	McKay, Richard
Walmark, David	DAW	Myers, Susann	SEM	Miller, Tony
Codling, Don	DCO	Hawboldt, Sharon	SHH	Morash, Elliot
Fiske, Dean	DEF	Smith, Sid	SIS	Munn, John
Garrett, Dennis	DEG	Fullerton, Sylvia	SJF	Musher, Lukas
Crosby, Donna	DJC	Hulford, Sheila	SLH	Mutch, Al
Forbes, Don	DLF	Borkowski, Suzanne	SMB	Nickerson, Devon
Welch, Dottie	DMW	Sydney Penner	SYP	Palmer, Martha
Cormier, Dominic	DOC	Kavanagh, Tom	TOK	Parson, Adora
Doull, Elizabeth	DOU.	Young, Tuma	TUY	Penner, Sydney
Poole, Dorothy	DPO	Höger, Ulli	ULH	Phillips, Jim
Mills, Eric L.	ELM	Redden, Virginia	VIR	Prior, Paul
Stern, Elizabeth	ELS	Higgins, Verna J.	VJH	Reers, Hendrik
Spalding, Francis	FLS FMC	Neily, Wayne	WPN	Reid, Marie
McEvoy, Fritz		Aslandered Diana & William		Richey, Susan
MacLean, Gayle	GAM	Ackroyd, Diana & William		Roberts, Nancy
Forsythe, George	GFO	Atkinson, F. Bartels, Avery		Robinson, Kate
Murray, Gary	GMU	•		Rodriguez, Jennifer
Forsythe, Harold	HAF HAT	Bennett, Barry Bennett, Carolann		Sabean, Barry
Toom, Hans	IAM	Boswell, Terry		Saunders, Laura
McLaren, Ian Llechasseur, Isabelle	ISL	Bowen, Michael		Schlosberg, David & Jane Swift, Jamie
Hirtle, James	JAH	Boyer, Paul		Swim, Donny
Tufts, Judy	JCT	Bruhm, Gail		Tingley, Stuart
Czapalay, Joan	JCZ	Bussey, Bill		Thibideau, Dan
Hiltz, Jeff	JEF	Cannings, Richard		Timmons, Anthony
Hartley, Jean	JEH	Cameron, Jim		Tyson, Dan
Churchill, James L.	JLC	Cartwright, Cindy I.		Viau, Mike
Nickerson, Johnnie	JON	Chubbs, Tony		Vibensky, G.
Cohrs, Shirley	JSC	Crawford, Charles		Vogel, Christopher
Swift, June	JUS	Culver, Ginny		Water, David
MacInnis, John W.	JWM	Curry, Christine		Webster, David
	JWW	Davis, Andrew		
Wolford, Jim Lantz, Kevin	KEL	Evans, Paul		Whitman, Rick Wigney, Bev
Spicer, Kathleen	KFS	Fieldsend, Nicholas		Wilson, Sasha
McKenna, Ken J.	кгз КЈМ	Flint, Peter		Zelenietz, Marty
Elliot, Laura	LAE	Gaquier, Sophie		Zeiemetz, wiaity
Codling, Lois	LOC	Garratt, Dennis		
Couning, Lois	LUC	Garran, Dellins		

Photo Gallery - Don't Forget The Locals!

A WILSON'S STORM-PETREL, photographed 6 Sep during a pelagic trip off Halifax, danced across the water with its long legs extended – classic behaviour and an easy identification. [Photo Bruce Stevens]

This elegant juvenile BUFF-BREASTED SANDPIPER was photographed 5 Sep at Rainbow Haven PP, *HRM*. [Photo Bernard Burke]

We know that the BLUE JAY is a nest robber, but given a chance, they can also prey on small birds. This one, photographed in September at E. Chester 22 Sep, killed and consumed an American Goldfinch [Photo Alan Covert]

50 NOVA SCOTIA BIRDS Volume 53, Issue I

Weather - Eastern Annapolis Valley - Autumn 2010

By Larry Bogan

Monthly Averages of Weather Data Kentville, Nova Scotia 2010

(from the Canada Food & Horticulture Research Centre, Kentville, N.S.)

	Average Temperature			Rain	Snowfall	
	Max	(C) Min	Mean	(mm)	(cm)	
September	21.7	11.7	16.7	93	0	
average	19.4	9.2	14.3	87	0	
October	14.1	5.2	9.7	134	0	
average	13.4	4.5	9.0	95	2	
November	8.2	6.8	12.4	235	0	
average	7.5	5.0	10.6	117	12	
Autumn	14.7	5.7	10.2	462	0	
average	13.43	4.6	9.03	299	14	

Temperatures:

All three months of the season were above average in temperature but September was by far the extreme with a mean temperature 2.4° above average. October and November were only 0.7° and 0.5° above average. Even at the end of September we were getting highs in the upper 20's. There were 19 days in September with the maximum above 20° while the long term average is only 12 such days. If you look at the graph of the season's temperatures, you will see that we did not have any cold days until the end of November. October and early November days stayed in the 0 to $+20^{\circ}$ range.

Rainfall:

While September had about average rainfall, October's got 40% above average and November received twice its average amount. The distribution of this precipitation through the season is shown in the accompanying graph. There were no dry spells this Autumn and we had one long, cloudy and rainy period from 21 October to 10 November. In that 20 day period we received 250 mm of rain and had only five days without precipitation. What a relief to have five days of bright sunshine following that drenching. As a consequence of the high rainfall, the soils of the Valley were well saturated going into winter.

No significant snow fell during the autumn; we can expect, on average, about 14 cm, mostly in November. I do not have any sunshine information for Autumn to comment on.

Daily Max, Min, Mean Temperatures Sep,Oct,Nov 2010 - Kentville, Nova Scotia

Daily Precipitation
Sep, Oct, Nov 2010 - Kentville, Nova Scotia

Hurricane Earl—September 2010

A Quick Summary

By Blake Maybank

From a Nova Scotian birder's perspective, Hurricane Earl was a "Perfect Storm". Why?

• It had the perfect track (see image #1, below), coming up from the Caribbean, passing alongside (but not over) the eastern seaboard of the U.S., making first landfall in Nova Scotia;

Image #1: Hurricane Earl's track through the Atlantic

• It was wide enough and strong enough to pick up coastal and pelagic seabirds (likely most from North Carolina - see image #2, below), but weak enough so that many (most?) of the birds swept up in the storm survived the journey to arrive on Nova Scotia's shores;

Image #2: The Infrared View of the Storm when the center was due east of North Carolina

• Unlike Hurricane Juan it caused relatively little damage (though there were numerous downed trees, and some coastal flooding, and there was only minimal disruption to power and roads;

• It struck Nova Scotia in the morning, with the worst of the rain and wind finishing by noon, giving time for birders to seek out "hurricane birds"; and it arrived on the Saturday of the Labour Day long weekend, so that most birders were able to not only search for birds, but also chase discovered rarities.

Eric Mills, in his introduction to the Gulls and Alcids section, provides a nice hurricane summary, and a portion of his intro is worth repeating here:

"Hurricane Earl tracked along the US east coast, following the edge of the continental shelf from Florida to Cape Cod, and then as a post-tropical storm crossed Nova Scotia on September 4, 2010, from S of Cape Sable at 0900 to eastern Northumberland Strait at 1500 ADT, bringing with it unprecedented numbers of storm-driven seabirds from the US eastern seaboard. While storms in the past may have equaled Earl, we have no record of this from the lightly-birded Nova Scotia of the 1920s through the early 1960s. This time a sizable birding community was ready and waiting. The results were truly remarkable. At least 23 species were displaced by the storm, the majority . . gulls, terns and their allies. We were action-central after this storm; Maine [and New Brunswick] got some numbers of Laughing Gulls, Forster's Terns and Black Skimmers but nothing like the numbers from Nova Scotia."

Very thorough summaries have been posted on-line at the U.S. National Hurricane Centre's web page. Here is the web address for the best Hurricane Earl summary:

http://www.nhc.noaa.gov/pdf/TCR-AL072010_Earl.pdf

Rare Bird Reports

Hypothetical BAND-RUMPED STORM-PETREL at Baccaro Lighthouse, Nova Scotia

Observers: Olivier Barden and Isabelle Lechasseur

Date: September 4, 2010

Time: Sometime around 9:30 AM local according to the time in the car. That might be in error since wind record data from Baccaro Point on Environment Canada shows winds had switched to a SW origin at that time (though their records might be in UTC).

Weather: Tropical Storm Earl was striking at that moment. The center of the storm passed a dozen km east of Baccaro Pt. A strong SE wind started up at around 3 a.m. on our way in at Yarmouth, and continued until 30 minutes after the sighting before a slight lull and switch to a strong wind out of the SW. Earl had swept up the edge of the continental shelf off the eastern seaboard without touching land before hitting Nova Scotia.

Observation conditions: Medium-range visibility was fair to poor in driving rain. Nothing visible past 350m. Short-range visibility was fine however. Large swells made sure most birds skimming the waves were seen for only a few fractions of a second at a time. Consequently, we didn't see much and didn't stay for very long. Our car was parked in such a manner that the passenger window was open without having wind or rain gushing through. We had a clear view facing south, and most importantly, a stable grip on our optics.

Optical equipment: Zeiss 10x40B for me and Bausch & Lomb 10x42 for Isabelle.

Distance of the bird: 10-40 meters away

Duration of the observation: On and off (more of the former than the latter) during 20 seconds.

Details of the observation: Isabelle initially spotted and called a Storm-Petrel to the naked eye. We both quickly got on it with binoculars. The bird was approaching fast and gave some views of the upperside as it made its way to the top of a wave. Against this dark backdrop, contrast was heightened, revealing a Wilson's-like white rump-patch, wider than it was long, very dark body without brown tones, and a weak carpal (ulnar) bar on the wings. I didn't have time to notice if it joined the leading edge or not.

54 NOVA SCOTIA BIRDS Volume 53, Issue 1

However, none of the 200+ Leach's seen that day showed such dark wings. The tail seemed relatively broad and was distinctly square-ended. I didn't notice any feet projecting beyond the tip of the tail at that time. My initial impression was of a dark Wilson's Storm-Petrel. The bird got too close to the shore and was stuck above the crashing waves literally a few meters from the lighthouse, beating its wings very rapidly without any twists and turns against the strong gale actually pushing it backwards along the shore towards the northwest. In my opinion, these conditions render the flight style criterion in the ID of storm-petrels a moot point. This clear side view showed the bird had long pointed wings with a distinct kink between the secondaries and primaries, very unlike the triangular swallow-like wings of Wilson's SP. Since the wings were always seen quite flexed, it was impossible to determine whether the wingtips were actually pointed or slightly blunted as in Band-rumped SP. Did not notice bill thickness either. Underwings were as dark as the body, a bit of white from the rump-patch bled onto the rump sides around the tail base, and importantly, the legs were pressed against the body and still not seen projecting past the tip of the shortish, square-ended tail. I started thinking about Band-rumped seriously at this moment, and we lost the bird in a manner of seconds as the wind blew it out of our viewing angle, still hugging the shoreline.

Previous experience with the species: Both of us have seen six Band-rumped Storm-Petrels during a pelagic trip to continental shelf waters south of Cape Cod, Massachusetts in July 2008. Some of these were seen in direct comparison with both Wilson's and Leach's Storm-Petrel. Over the years, we have seen a few hundred Leach's and over a thousand Wilson's Storm-Petrels.

Discussion: If we assemble the important criteria observed, the ID of Band-rumped Storm-Petrel can be obtained by process of elimination. The square-ended tail, narrow, Wilson's-like rump-patch and weak carpal (ulnar) bar together eliminate Leach's Storm-Petrel. The long, angular wings and short legs eliminate Wilson's Storm-Petrel on the basis of morphology. Given the extreme rarity of Band-rumped Storm-Petrel in Canadian waters, the short duration of observation and the high level of difficulty in ID, I don't consider the process of elimination to be a sound approach in claiming a firm ID in this case. I would have liked to have time to observe whether the carpal bar joined the leading edge or not, if the outer primaries were sharply pointed or slightly blunted, and whether the bill was thick or not. This is why I labeled this record hypothetical, even though I am fairly certain we were dealing with a Band-rumped Storm-Petrel.

To further support my stance on this issue, an interesting Storm-Petrel was photographed a week later off Portland, Maine. See: http://maineoutdoorjournal.mainetoday.com/blogentry.html?id=21266 http://www.flickr.com/photos/51533299@N05/sets/72157624964875372/

The ID is still unresolved, though my personal opinion on this long-winged and square-tailed storm-petrel is that it's a bright, recently fledged juvenile Leach's Storm-Petrel that hasn't finished growing its outer rectrices. In comparison, our bird had a thinner, less heart-shaped rump-patch with no hint of a central divide. The carpal bar was much duller, without any contrasting whitish tips. Otherwise, our bird was similar to the Portland storm-petrel. The Portland bird might very well be a Band-rumped Storm-Petrel. After all, this taxon is a complex involving most likely several species with plumage differences that have yet to be documented!

Olivier Barden Québec City, Qc September 16, 2010

ASH-THROATED FLYCATCHER and GRAY KINGBIRD at Lanark, Ant., Nov. 18-19, 2010

By R. F. Lauff and I. A. McLaren

Observer: Marilyn O'Brien

Date: November 18, 2010 (original sightings)

On Nov. 18, 2010, RFL received an e-mail with an attached photo from Marilyn O'Brien, who lives in an isolated house with several feeders amidst bird-rich surroundings near the hamlet of Lanark, some 6 km NE of Antigonish, and who from time to time reports birds of interest to RFL.

"My latest visitor [was] at lunch time. It flew right up to the window and looked directly at me. It was definitely a kingbird but the color was grey instead of the usual almost black shade. When I first saw it ... I thought it might be a shrike because of the color. I see Gray Kingbird in the [bird] book but it should not be anywhere near here. Wish I had gotten [a] close-up but by the time I got the camera this was the best I could do..."

Later that day, RFL received another e-mail message.

"Crazy as all this seems, I actually saw another flycatcher this afternoon. This one was smaller, leaner, and [had] chestnut outer wings and yellow flanks. What a shock ...It came back several times but in my haste to get a still shot I lost out because my digital camera is relatively new and I don't 'get the hang of it' yet. I did manage however to get a video of this second bird... wondering after this day if flycatchers actually flock together at this season. The second bird I saw was certainly smaller, leaner and with the markings already described. The one I saw earlier was impressive with its size, all white breast and complete greyness otherwise...It is not an Eastern Kingbird because it does not have the white tail fringe. On the other hand, if it is a Gray Kingbird, I cannot see the fork in the tail...If I manage to [get] another photo or get to diagnose the second bird, I'll get back to you. Sorry I did not get a better photo of the first bird, though, because it was right in my face through the window."

(It should also be noted that late on Nov. 18, upon request by RFL, Marilyn O'Brien responded that "when it was right 'in my face' I did not see a mask.")

The e-mailed image of the first bird was sent in low resolution, with the bird's length only ca. 5% of the frame width. Next day, RFL informed the rare bird alert (NS-RBA) of the reported kingbird and placed the uncropped image (understandably as "not even diagnostic") on his website. Upon enlarging it, IAM reported it on NS-RBA as a possible Gray Kingbird, and also alerted the online Advanced Bird Identification discussion group, receiving a number of responses. Later, RFL obtained the full-resolution image from the photographer (which he posted Nov. 22), and also downloaded still images from her video of the second flycatcher.

Observer: Fulton Lavender

Date: November 19, 2010

Alerted by RFL's posting, Fulton L. Lavender, Clarence L. and Clarence S. Stevens arrived at Lanark shortly after 09:15 Nov. 19. CSS and FLL went directly to the back yard where the birds had been seen, but CLS dropped off at what seemed good habitat a short distance down the road. While CSS knocked on Marilyn O'Brien's door, FLL stayed in the house yard. The following documents FLL's brief observations.

"... I stepped to my right to get a better view of the yard and immediately noticed a large gray and white, blackbird-sized kingbird perched horizontally, side on, below two Blue Jays, on the bottom rail of the back fence, perhaps 20 m away. I took a few seconds to note some critical field marks and then attempted to get [CSS's] attention. As I began to speak the lady answered the door and the kingbird flipped over the fence and dropped out of sight... [CSS] ran over, but to no avail. The bird was gone...The rest of the cold, viciously windy day was spent in a fruitless search for the bird...The following field marks were noted during my brief sighting.

Structure:

- Large, heavy headed with rounded crown
- Very long, heavy bill, almost disproportionate for the size of the bird
- Proportionally short-winged and long-tailed
- Fairly long, heavy feet for a kingbird
- Tail was slightly folded. No fork was discernible.

Colour:

- Under body white from throat to undertail coverts. Rear flanks with a bit of gray dividing undertail from flanks.
- Upper body gray, including crown (very dark in centre, may have been wet), nape, back, rump, uppertail coverts and upper tail.
- Lesser, median, greater, marginal coverts and primaries dark gray. Secondaries pale gray. No wing bars.
- Tertials black with white edgings.
- Face with a blackish mask, contrasting with gray crown.
- Under wings whitish.

Voice:

• No call notes were heard."

Analysis of images

The images clearly show two very different birds, even in the gray scale version. The colour originals reinforce this conclusion. The first bird appears to be perched nearly parallel to the measured foreground limb, with its head pointing to the right away from the camera. It is in first-fall plumage, judging from its blunt, rounded primary tips among other features. Dorsally it is gray from

56 NOVA SCOTIA BIRDS Volume 53, Issue 1

crown to tip of tail, but with brownish washes on parts of the crown, mantle and tail. It has prominently white-margined tertials. There are narrow whitish margins at the edges of the greater coverts, and a hint of one on a median covert, but nothing that might be termed a wing-bar. There is no hint of yellow on the exposed flank. These are features of a Gray Kingbird. (The black area at the left of the bird's turned-away head was found to be background in photos taken from the same angle at a later date, and the white markings there and on the nape are magnolia over-winter buds.)

Photos above:

Two flycatchers, 18 Nov. 2020 at Lanark, Ant. The morning bird is annotated to indicate the points used for measurements analysed in the text. The two broad arrows point to the bases of two small branches measured as ca. 223 mm apart. The small, pale, triangular feature just beyond the arrowhead at the primary tip is shown on later images to be a background feature, not a projection of the limb cutting off a "true" primary tip beyond.

The less focused image of the second bird (insert) shows its pale gray breast sharply distinct from its pale lemon yellow belly and flanks. Its back is pale grayish, its head and forewing are dark gray-brown, and the hindwings darker chestnut. The margins of the median coverts form a distinct wingbar, but any other pale edgings on its greater coverts and flight feathers are presumably obscured by the wing angle. (Very marked wingbars on both greater and lesser coverts are well shown on the excellent image in this issue of the earlier Ash-throated Flycatcher at Canso.) The second bird at Lanark was manifestly an Ash-throated Flycatcher.

Despite its qualitative characteristics, several experienced birders on the online North American Advanced Birding Group argued that the bird image (as posted by RFL) was something other than a GRAY KINGBIRD, with Black or Eastern Phoebe and Ashthroated Flycatcher offered as alternatives. Those identifications, admittedly without access to the above descriptions of the bird in the field, seemed to be at odds with features of the image. Accordingly, we attempted to extract quantitative information from the image that might discriminate among the candidate species. Our measurements assume the bird was coplanar with the measured limb. Then the apparent size of the bird (against the indicated 223 mm distance between the two branches) would seem to exclude both phoebes. We also estimated the lengths of wing and tail from this measured distance. Taking the bend of the forewing to lie just posterior to the upper branch with arrow, and the tail to begin at the level of the tips of the tertials, these estimates are: wing chord = ca. 123 mm, tail = 92 mm. The values given by Pyle et al. (1997, Identification Guide to North American Birds, Part 1, Slate Creek Press, Bolinas, CA) are: Ash-throated Flycatcher wing 88-105 mm and tail 81-87 mm; Gray Kingbird wing 107-125 mm and tail 80-99 mm. Thus, both wing and tail seem beyond the ranges for Ash-throated. There are, however, serious reservations about this approach in addition to difficulties in positioning the anterior ends of both wing and tail. If the branch were parallel to the plane of the image, and the flycatcher perched at an angle, it could be even larger. If the bird were parallel to the plane of the camera, and the measured branch as much at 45° off that plane (which seems unlikely from appearances on the image), simple geometry indicates the bird's true size, with a wing at 88 mm, would fall within the range for the two phoebe species (76-96 mm per Pyle 1997).

An alternative approach using **ratios** of measurements from images is more trouble-free. One of us (IAM) used this approach to identify the province's first confirmed Acadian Flycatcher (1996. Birders Journal 5:194-195), and it has recently been explored for distinguishing other species of *Empidonax* (W. Rowland, 2009, Birding 41(2), pp 30-38). Using ratios from images requires only that the two parts measured are reasonably coplanar. The distance on the image from the base of exposed tertials (edge of greater coverts) to the tip of the primaries as a proportion of the distance to the tip of the tail, is *ca.* 0.487. We also estimated this for 10 good Web images of the two candidate species (birds perched more or less broadside with wings and tail in line with the body). These proportions averaged 0.507 (range 0.483-0.536) on the Gray Kingbirds and 0.433 (range 0.403-0.473) on Ash-throated flycatchers. On this basis, the Lanark bird lies within the range for the former, but above the limit for the latter, reflecting the relatively short wings and long tail of Ash-throated. We can also more formally test the statistical fit of the Lanark bird to the respective candidate species. For technical reasons, the ratios are first transformed as arcsine square roots, and then means and standard deviations (S.D.) estimated for each web sample of 10 birds. These transformed estimates are: mean 1.039, S.D. 0.0239, for Gray Kingbird, and 1.123, S.D. 0.0291, for Ash-throated. The Lanark bird, with a transformed ratio of *ca.* 1.025, lies within about 0.6 SDs of the sample mean for Gray Kingbird, but more than 3.3 SDs from the sample mean for Ash-throated Flycatcher. On this basis, the Lanark bird is not far from average for Gray Kingbird, but has a less than 1% probability of being an extreme Ash-throated Flycatcher.

Discussion: Several objections were raised to identification of the Lanark bird as a Gray Kingbird, including by experienced members of the on-line advanced bird identification group.

- 1. That two greatly displaced vagrant flycatchers occurred on the same November day in the same back yard seemed beyond probability to some. However, vagrants beyond their range in severe weather may well tend to associate (like the several warbler species found routinely into early winter in a short stretch of pines in Pt. Pleasant Park, Halifax), either because they find locally reliable food sources or recognize similar foragers. The Lanark backyard included unharvested apples (some shown on the ground in the uncropped image of the first bird) that are known to sustain flying insects into early winter.
- 2. The behaviour of the bird, huddled on a low branch, was very unkingbird-like to some. However, remote vagrants in severe weather (near 0 °C at Lanark on Nov. 18) can behave unexpectedly. For example, a Gray Kingbird present Nov. 5-30, 2006, near the tip of the Gaspé Pen., QC, spent much time feeding on Sea Buckthorn (*Hippophae rhamnoides*) berries, and a published image shows it perched on a low shrub (P. Bannon, et al. 2007, N. Am. Birds 61: 33-34). One respondent noted that a Gray Kingbird in Maine in early Nov. 2010 spent some time perched low and one Web image shows it huddled in thick spruce foliage. Another Web photo of a Gray Kingbird 23 Oct. 2010 Savannah, NY, shows it perched on a branch at midlevel on a small tree.
- 3. The initial observer did not see a mask, although this was anticipated and noted by the second, experienced observer. A mask is not obvious on some underexposed or low-light Web images.
- 4. Some felt that the tertials were too prominently white-margined for Gray Kingbird, resembling more those of Ash-throated Flycatcher. The soft image may overemphasize breadth of the white fringes by rendering marginal pixels as white. This feature is very variable among Web images; some (including two juveniles illustrated in Birds of North America on line (No. 668; Smith et al., 2002) have white margins as conspicuous as, or more so than, those of the Lanark bird.
- 5. Others invoked the brownish on the crown, back and tail of the bird as an Ash-throated trait. However, Pyle (1997, op. cit.) writes that Gray Kingbird "Juv. (Aug.-2nd [= 2nd half] Nov) . . . has upperparts washed brownish . . ." The head, lower back, wings and tail of fresh-plumaged Ash-throated are considerably darker and browner.

These objections are thus readily countered and, with the field observations and photographs, lead us to conclude that the province's first confirmed (third reported) Gray Kingbird was indeed present at Lanark on the morning of Nov. 19, 2010, and was followed that afternoon by our third confirmed Ash-throated Flycatcher (following our second photographed Nov. 13-15 this fall at Canso).

Field trips are open to non-members as well as members. Feel free to phone or E-mail the field trip leader or contact person ahead of time to obtain further information, directions or restrictions (e.g. dogs are not normally allowed on field trips). The area code for Nova Scotia is 902. NSMNH = The Nova Scotia Museum of Natural History, 1747 Summer Street, Halifax.

Ideas and suggestions for future trips are welcome. You do not need to be an expert to lead a field trip, and the trip does not need to last all day. You just need to share your favourite birding spots. Any questions, comments or suggestions, as well as all field trip reports should be directed to The Events Editor, Suzanne Borkowski 445-2922. E-mail: suzanneborkowski@yahoo.ca

Sat 07 May 2011 - New Birders Walk Hatchet Lake

Leader: Bonnie Carmichel E-mail bonniecarmichael@hotmail.com

Meet at Sunrise Interfaith Cemetery (2025 Prospect Road) at 8:30 a.m. We will be taking a leisurely walk looking for early migrants and other woodland birds.

No storm date.

Sat 07 May 2011 - Cape Sable Island

Leader: Murray Newell 745-0801

Meet at Tim Horton's in Barrington Passage at 7:45 a.m. We will bird the Cape Sable Island hot spots for spring migrants. Bring waterproof footwear and a lunch.

No storm date.

Fri 13 May - Mon 16 May 2011 - Bon Portage Island

Leader: Claire Diggins 825-6152 E-mail:

claire_diggins@hotmail.com

Pre-Registration is Necessary!

Depart 6:00 p.m. on Friday from the Prospect Point Wharf in Shag Harbour, Shelburne County. Bring food, drinking water, warm clothing, footwear for rough (beach cobble) and wet terrain, a flashlight, mattress sheet and a sleeping bag. Carry gear in waterproof bags or containers. Field guides are available on the island as are cooking pots, utensils and dishes. There is a charge of \$45.00 for three nights accommodation for NSBS members plus a donation for the boat trip.

Please Note: If getting on or off the island cannot be done safely, the trip will be moved to Brier Island.

Sat 14 May 2011 – Spring Migration Counts

Contact Chris Pepper 483-6693 E-mail: cpepper@ymail.com or your Regional Coordinator to participate.

Sat 21 May 2011 - Amherst Point Bird Sanctuary

Leader: Kathleen Spicer 392-2815 E-mail:

kbspicer@ns.sympatico.ca

Meet at 9:00 a.m. at the A.P.B.S. parking lot. Take exit #3 from Hwy #104 at the Wandlyn Inn and proceed a few kilometers toward Nappan. Watch for the entrance on the left. Wear appropriate footwear for wet conditions and bring insect repellent.

No storm date.

Sat 21 May 2011 - Port L'Hebert

Leaders: Dorothy Poole 354-4844 E-mail:

dpoolex@ns.sympatico.ca

and Clyde Stoddart 745-2105.

Meet at 8:30 a.m. at the Chef's Table (formerly the Grub 'n' Grog Restaurant) on Hwy #103 at Sable River. We'll explore the Sable River areas as well as the areas in and around Port L'Hebert. Wear sturdy footwear and bring a lunch.

No storm date.

Mon 23 May 2011 - Historic Hants County

Leader: Suzanne Borkowski 445-2922 E-mail:

suzanneborkowski@yahoo.ca

Meet at 8:00 a.m. in the parking lot of Mount Uniacke House. Take Exit #3 off Hwy #101 and drive approx. 8 km along Rte#1 towards Windsor. Uniacke House is on your left. The main gate will be locked, but the 2nd gate (coming from Halifax) will be open. We'll start by exploring some of the grounds at Mt. Uniacke then continue along back-country roads through Hants County. Bring a lunch to be enjoyed at Smiley Park.

No storm date.

Wed 25 May 2011 - Fred Dobson Warbler Walk, Halifax

Leader: Joan Waldron E-mail: waldrojo@ns.sympatico.ca
Meet at 6 a.m. at the Park & Ride lot at the junction of Prospect Rd. (Rte 333) and St Margarets Bay Rd, (Rte 3). Duration 3 hrs Waterproof footwear and fly repellent are recommended. Look for early warblers and the winter wren.

Sat 28 May 2011 - Conquerall Mills

Leader: James Hirtle 766-4642 E-mail: jrhbirder@hotmail.com Meet at 8:30 a.m. at the dam area of Petite Riviere, near the intersection of Conquerall Mills and the Crousetown Road. Directions: Turn left off Hwy #103 at the sign for Conquerall Mills just past exit #14. Drive 3.5 km along this road. The dam will be on your left. We'll be exploring Fitch Road and Dagley Road along Publicover Lake, as well as Brown Branch Brook, Mount Pleasant, and Hebb Mills. In the afternoon we can check out Station Road, Fauxburg, Long Hill and Oakland. Bring a lunch, sturdy footwear, socks that can be pulled up over pantlegs (to discourage ticks) and sunblock. Storm date May 29.

Sat 28 May-Sun 29 May, Steward 2011 Out-of-Area Meeting

Guest Speakers: Becky Steward, Karen Potter, and Ken McKenna.

The town of New Glasgow will be the setting for the annual NSBS Out-of-Town Meeting in 2011.

Swifts will be the main theme for this meeting with speakers presenting what is known of the present status of Chimney Swifts in the Maritimes and what can be done to protect these amazing birds. The meeting will begin at 7:00 p.m. Saturday at the Temperance Street School (361 Temperance Street) and at 8:10 p.m. (weather permitting) will move outdoors to view one of the largest known swift roosting sites in the Maritimes. Before the meeting on Saturday afternoon and after breakfast on Sunday members will have a choice of field trips to birding sites in Pictou Co. by walking, driving or canoeing. More details will be provided at a later date.

McNabs Island- Date TBA, Please Inquire

TBA - For those interested in a Saturday May Birding Trip to McNabs Island please contact Cheryl Davis at nuthatch@ns.sympatico.ca. This is a whole day event, meeting at Eastern Passage for 7 a.m. and ending around 4 p.m. Cost in the past has been approximately \$12 to cover boat trip to and from McNabs.

Sat 4 June 2011 – Kejimkujik Seaside Adjunct

Leader: Gary Hartlen 354-7250 E-mail: garych@eastlink.ca and Peter Davies 354-5389 E-mail: p.davies@ns.sympatico.ca Meet at 8:30 a.m. in the parking lot of the Seaside Adjunct. Directions: Take Hwy #103 to Exit #22 (unmarked) and drive approx 6 km down the St. Catherine River Road to the park. There are washroom facilities on site. We will be walking from the parking lot to the ocean where Piping Plovers will be nesting. Expect warbler species in full breeding plumage and nesting shorebirds on the trail to the headland. Wear waterproof footwear and long pants (to discourage ticks), and bring a lunch.

No rain date.

Sat 04 June 2011 – New Birders' Walk - Jerry Lawrence Provincial Park

Leader: Bonnie Carmichael 477-9945 Cell#830-9945 (call ahead if raining)

To reach the park drive south on Hwy 103 (in the direction of Lunenburg), and leave at Exit 5. Turn left (south) on Route 213 and continue until you reach the traffic lights at Hwy #3 – you'll see the Superstore south of the intersection. Turn left (east) and drive two km to the park entrance. Meeting place: Parking lot by picnic benches and washrooms.

Expect a variety of different warbler species.

Sat 04 June 2011 – Beginning Birders Field Trip (Middle Musquodoboit)

Leader: Verna Higgins 384-2286 E-mail:

vjhiggins@xplornet.com

Meet at 8:00 a.m. in the Natural Resources Education Centre parking lot (off Hwy 224 near Middle Musquodoboit) for a 2 to 3 hour hike in the Centre woodlot to see and hear late migrant and resident songbirds.

No storm date.

Sat 18 June 2011 - Herbert River Trail

Leader: Patrick Kelly 494-3294 (w) 472-2322 (h)

patrick.kelly@dal.ca

This easy walk follows the rail bed of the former train line that ran from Windsor to Truro via Kennetcook. It runs along the Herbert River for a good part of its length. Meet at the Newport Rink parking lot at 9:00 a.m. Take Exit 5 from Highway 101 and follow Highway 14 east for about 10 km to the village of Brooklyn. At the cenotaph, keep left and follow Highway 14 north for just under 1 km. At the intersection (Petro Canada station) Highway 14 turns right. Continue straight on Highway 215 (Note the YIELD sign. You do NOT have the right of way!). The rink is on the right as soon as you exit the intersection. Bring insect repellent. We should be done by lunchtime.

Storm date Sun June 19.

Sat 18 June 2011 – Shubenacadie

Leader: Kathleen MacAulay 758-3364 E-mail:

roughlegged_hawk@yahoo.ca

Pre-Registration is Necessary!

Meet at 7:00 a.m. in the back parking lot of the Milford Community Centre. Take Exit #9 off Hwy #102 to Milford. Turn right at the T intersection. Take next right and drive past the fire hall to the Community Centre's back parking lot. We will spend the first hour walking the trails at the centre. Facilities are unavailable on the route after the first hour or so.

Sat 25 June 2011 — Beginning Birders Trip – Windsor, Hants County

Leader: Patrick Kelly 494-3294 (w) 472-2322 (h) E-mail: patrick.kelly@dal.ca

Limited registration. Pre-registration is required.

These trips are geared for those who have always had an interest in bird watching, but were not sure how it was actually done. Bring binoculars and field guides, if you have them. Meet at 9:00 a.m. at the parking lot for the Windsor Tourist Bureau, which is just north of Exit 6 (Water Street) on Highway 101. We should be 1–2 hours and will visit a few different types of habitat in the town of Windsor.

Sun 10 July, 2011 – ABRAHAMS LAKE BIRD WALK

Time: 9:00 a.m. – 2:00 p.m.

Leaders: Jim Cameron 885-2970 E-mail:

jim.cameron@ns.sympatico.ca and Warren Parsons 772-2207

E-mail: warren@bellaliant.net

This will be a joint walk with the Friends of Taylor Head Prov. Park Society. Meet at 9 a.m. in Sheet Harbour at the N.S. Tourist Bureau (Old MacPhee House). As you come from Halifax this is the first building on your right as you cross the bridge on the West River. Abrahams Lake Preserve is owned by the Nature Conservancy of Canada and is located 38 km. from Sheet Harbour in the Liscomb Game Sanctuary. This preserve has one of the few old growth forests in the province and birds nesting by the trail include Ravens, Goshawks, Hairy Woodpeckers, Black-backed Woodpeckers, Swainson Thrush, and Bay-breasted Warblers. Birds nesting in the sanctuary are Greater Yellowlegs, Red-tailed Hawks and Common Mergansers. We will spend about 3 hrs. on the 6.5 k. of trail

and eat lunch by Abrahams Lake. Bring a lunch and water and proper hiking footwear.

No rain date.

Sun - 17 July 2011 - Beginning Birders Field Trip

Time: 10 a.m. – 1:00 p.m.

Leaders: Jim Cameron 885-2970 E-mail:

jim.cameron@ns.sympatico.ca and Warren Parsons 772-2207

E-mail: warren@bellaliant.net

This will be a joint walk with the Friends of Taylor Head Park Society. Meet at 10 a.m. at the end of the Taylor Head Provincial Park access road at the information kiosk at the last parking lot. Taylor Head Park is situated 100 km. from Halifax in Spry Bay and 11 km. before Sheet Harbour on the # 7 Hwy. Prior to the walk we will discuss equipment, guide books, and audio and visual aids useful to birders. We will take a casual walk along Powers Pond and look at nesting birds such as Common Terns, Willet, Lincoln's Sparrows and Spotted Sandpipers. The walk will take about three hours and we will eat lunch on the trail. Take binoculars if you have them, a lunch and water.

No rain date.

Sat 06Aug 2011 – NOVA SCOTIA BIRD SOCIETY WALK

Time: 9:00 am- 1:00 pm.

Leaders: Jim Cameron 885-2970 E-mail:

jim.cameron@ns.sympatico.ca and Warren Parsons 772-2207

E-mail: warren@bellaliant.net

This will be a joint trip with the Friends of Taylor Head Prov. Park Society and the Nova Scotia Bird Society. Meet at the end of the park access road (last parking lot) by the kiosk at 9 a.m. Taylor Head Park is 100 km. from Halifax and 11 km. before Sheet Harbour. Taylor Head has over 17 km. of trails. We will do the Spry Bay Trail in the morning and eat lunch by Powers Pond. We will watch nesting and brooding Common Tern, cormorants, Eiders, Willets and Spotted Sandpipers. Migrating Whimbrels should be present along with other waders. Terrain is rugged so sturdy boots are recommended. Take a hearty lunch, water and proper footwear. An optional walk to the Headland after lunch is offered. There is no rain date. For further information check out the NS Bird Society at www.nsbs.chebucto.org

Fri 02 Sep to Mon 05 Sep, 2011 - Bon Portage Island

Leader: Claire Diggins 825-6152. E-mail:

claire_diggins@hotmail.com

Trip will be limited to 10-12 participants.

Pre-Registration is Necessary!

This trip is not suitable for small children or pets. Depart 6:00 p.m. on Friday from the Prospect Point Wharf in Shag Harbour, Shelburne County. Bring food, drinking water, warm clothing, footwear for rough (beach cobble) and wet terrain, a flashlight, mattress sheet, and a sleeping bag. Carry gear in waterproof bags or containers. Field guides are available on the island, as are cooking pots, utensils and dishes. There is a charge of \$45.00 for three nights accommodation for NSBS members plus a donation for the boat trip.

