Keyword Index:

Keywords are grouped within two sections:

· Bird Groups: These are the groupings used in the most recently issued Field Checklist of Ontario Birds published by the Ontario Field Ornithologists, updated to reflect the changes in nomenclature and sequence in the American Ornithologists’ Union Check-list of North American Birds and its supplements.

· Other: Keywords have been selected by the compiler in an attempt to reflect the way readers will find most useful, they are listed alphabetically.

Reference Citation

10(3):11-15 = Volume 10 Number 3 Pages 11 to 15

For more information on types of material covered see introduction.

To search this index please use your browser’s search tool, usually Ctrl F.

==

Bird Groups
Loons
Articles

Interspecific aggression by Common Loons 11(1): 2-5

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

Common Loon attacks Common Merganser 11(1):
Notes

Can a loon judge what is too big to swallow? 6(1):31-32

Common Ravens kill a Common Loon 21(1):31-33
Photo Quiz Answers

Common Loon 12(3):126-128

Pacific Loon 22(2):101-103
Grebes
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

Recent nestings of Red-necked Grebe on Lake Ontario 16(1):32-37

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Breeding records of Eared Grebe in Ontario 20(3):106-119
Book Reviews

Grebes of Our World 21(3):152-153
Cover Illustrations

Eared Grebe (Podiceps nigricollis) with young 15(2):
Notes

First Ontario breeding record for Eared Grebe 15(2):72-73
Photo Quiz Answers

Eared Grebe 21(2):104-107
Shearwaters & Petrels
Articles

First occurrence of Greater Shearwater in Ontario 16(3):128-131

 Correction to 16(3) 17(1):29
Cover Illustrations

Black-capped Petrel (Pterodroma hasitata) 16(2):
Notes

Northern Fulmar sighting at Moosonee, Ontario 11(3):106-107

Manx Shearwater: The possible first Ontario record? 21(2):98-99
Gannets
Cover Illustrations

Juvenile Northern Gannet 13(1):
Pelicans
Articles

Pelicans nesting on Lake Nipigon 9(3):58-63

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

American White Pelican 9(3):
Cormorants
Articles

The status of colonial waterbirds nesting at Hamilton Harbour, Lake Ontario, 1959-1987 6(2):51-60

Observations on colonial waterbirds breeding at Presqu'ile Provincial Park 6(2):68-73

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Progress towards colonial waterbird population targets in Hamilton Harbour (1998-2000) 19(1):12-25
Book Reviews

Colonial waterbirds nesting in Canadian Lake Huron in 1980 7(1):40
Letters to the Editor(s)

More "white-crested" cormorants 15(1):3
Notes

First record of Double-crested Cormorant nesting on eastern Lake Erie 1(2):66-68

Observation of a Bald Eagle predation of Double-crested Cormorants 7(3):114-115
Recognizable Forms

Black-crested and white-crested Double-crested Cormorants 14(3):124-128
Anhingas
Articles

Anhinga status in Ontario 18(3):106-108

Anhinga near Delaware, Ontario 18(3):97-105
Cover Illustrations

Anhinga (Anhinga anhinga) 18(3):
Herons & Bitterns
Articles

Snowy Egret: A new breeding species for Ontario and Canada 5(2):64-67

The status of colonial waterbirds nesting at Hamilton Harbour, Lake Ontario, 1959-1987 6(2):51-60

Observations on colonial waterbirds breeding at Presqu'ile Provincial Park 6(2):68-73

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Progress towards colonial waterbird population targets in Hamilton Harbour (1998-2000) 19(1):12-25
Book Reviews

Colonial waterbirds nesting in Canadian Lake Huron in 1980 7(1):40
Cover Illustrations

Male Cory's Least Bittern 14(1):
Letters to the Editor(s)

Great Blue Heron eats chipmunk 14(3):89
Notes

Great Blue Heron swallows a branch 4(2):72-73

Unusual feeding behaviour of the Great Blue Heron 7(3):111-112

Two incidents of Great Blue Heron feeding on birds 9(3):87-88
Photo Quiz Answers

Yellow-crowned Night-Heron 15(2):86-88
Recognizable Forms

Cory's Least Bittern 14(1):26-40
Vultures
Articles

Identification and status of Bald Eagles, Golden Eagles, Turkey Vultures, and Black Vultures in Ontario 8(2):61-69

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Breeding status and nest site selection of Turkey Vulture in Ontario 21(3):129-136
Book Reviews

A Photographic Guide to North American Raptors 13(2):84-86

Raptors of Eastern North America; Raptors of Western North America 21(3):151-152
Notes

Turkey Vulture nest sites in southeastern Ontario 22(1):36-38
Ducks, Geese & Swans
Articles

An apparent Common x Barrow's Goldeneye hybrid from the St. Lawrence River 9(3):67-70

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

The Black Scoter in northern Ontario 12(1):1-7

Early spring migration of waterbirds in Severn Sound, Georgian Bay in 1992 12(2):67-74

Trumpeter Swans in the Kenora District of Ontario 14(3):105-110

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

Snow Goose 10(2):

Common Loon attacks Common Merganser 11(1):

Pair of Black Scoters 12(1):
Letters to the Editor(s)

Additional northern Ontario records of Eurasian Wigeon 6(2):41
Notes

First record of Eurasian Wigeon in the Sudbury District, Ontario 6(1):25-26

Ross' Goose breeding on Akimiski Island, Northwest Territories 7(2):67-69

The Ontario Trumpeter Swan restoration program 9(3):89

A probable Wood Duck x Ring-necked Duck hybrid in Ontario 12(3):119-122

A collision of Oldsquaws 15(1):29-33

A Northern Shoveler - Mallard pair 19(3):132-135

An unusual, late, second nest by a Canada Goose 21(2):100-103

Extended incubation by a Tundra Swan 21(3):137-139
Photo Quiz Answers

Common Eider 19(2):96-99
Publication Notices

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 5, Fall 1996. 15(1):13
Recognizable Forms

Subspecies and morphs of the Snow Goose 10(2):72-76

Ecological significance of the white and grey colour morphs of the Mute Swan 12(1):19-26

Bill colour and identification of female Barrow's Goldeneye 15(2):81-85
Hawks, Kites & Eagles
Articles

Identification of accipiters in Ontario 1(2):43-49

The occurrence and identification of Swainson's Hawk in Ontario 4(2):43-61

An observation of 'Richardson's' Merlin in Ontario 4(2):62-64

Identification of Red-shouldered, Broad-winged, Cooper's and Northern Goshawks in immature plumage 5(3):106-111

 Correction to 5(3) 6(1):40

Identification and status of Bald Eagles, Golden Eagles, Turkey Vultures, and Black Vultures in Ontario 8(2):61-69

The recent nesting history of the Bald Eagle in Rondeau Provincial Park, Ontario 10(3):101-107

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Observations of a Northern Harrier eating eggs 11(3):97-100

Sharp-shinned Hawk declines: An inland perspective 12(1):7-10

Observations on the nesting habits of Red-shouldered Hawks in York Region 12(3):85-94

Banding, movements and adult biometrics of Ontario Ospreys 13(1):4-10

Sharp-shinned Hawk - Eastern Kingbird interaction 17(1):22-23

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Some relationships between fall hawk migration and weather features at High Park, Toronto 18(2):78-83

 Correction to 18(2) 18(3):138
Book Reviews

The Bald Eagle in Canada: Proceedings of Bald Eagle Days, 1983 6(1):35-37

The Mountain and the Migration: A Guide to Hawk Mountain 6(2):78-79

The Bald Eagle: Haunts and Habits of a Wilderness Monarch 9(3):91-93

A Photographic Guide to North American Raptors 13(2):84-86

Raptors of Eastern North America; Raptors of Western North America 21(3):151-152
Cover Illustrations

Accipiters 1(2):

Swainson's Hawk 4(2):

American Swallow-tailed Kite 6(2):
Letters to the Editor(s)

Harrier drowns yellowlegs 15(1):1-2
Notes

A melanistic Broad-winged Hawk at Thunder Bay, Ontario 4(3):114-115

 Correction to 4(3) (A melanistic….) 6(1):39

Short-eared Owl and Red-tailed Hawk attempt to rob Northern Harrier 7(1):35-36

Observation of a Bald Eagle predation of Double-crested Cormorants 7(3):114-115

Probable Red-tailed Hawk predation on Herring Gull 8(3):97-98

Barred Owl and Northern Goshawk co-occurrence 11(1):35

Sharp-shinned Hawk and Common Crow migration along Georgian Bay 13(2):74-76

Sharp-shinned Hawk preys on bat 15(1):27-28
Photo Quiz Answers

Broad-winged Hawk 12(1):39-40

Northern Harrier 13(2):87-88

Cooper's Hawk 20(1):49-51
Publication Notices

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 4, Winter 1994/95. 13(1):10

Artificial Nest Structures for Ospreys: A Construction Manual 13(1):44
Recognizable Forms

Subspecies and morphs of the Red-tailed Hawk 11(1):23-29
Caracaras & Falcons
Articles

Thunder Bay's nesting Merlins 4(3):97-101

American Kestrel preys on Killdeer 10(1):11-15

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Some relationships between fall hawk migration and weather features at High Park, Toronto 18(2):78-83

 Correction to 18(2) 18(3):138

The 2000 Ontario Peregrine Falcon survey 20(2):87-94
Book Reviews

Peregrine Falcons 12(2):81-82

A Photographic Guide to North American Raptors 13(2):84-86

Raptors of Eastern North America; Raptors of Western North America 21(3):151-152
Cover Illustrations

Adult male Merlin (Falco columbarius columbarius) 12(2):

Peregrine Falcon (Falco peregrinus) 17(3):
Letters to the Editor(s)

Gyrfalcons and Snowy Owls 13(2):45

Gyrfalcons and Snowy Owls 14(1):1

Raptor watching at work 14(1):1-2
Notes

Unusual escape strategy by Tree Swallow from Merlin 11(1):32-33

Gyrfalcon harassing a Snowy Owl 12(2):80-81

Merlin preys on bat 13(3):101-102
Publication Notices

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 4, Winter 1994/95. 13(1):10
Recognizable Forms

Merlin 12(2):74-80
Partridges, Grouse & Turkeys
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

The Sharp-tailed Grouse in Thunder Bay District 21(1):2-14
Bird Finding Guides

Finding the phantom Spruce Grouse 8(2):42-54
Cover Illustrations

Spruce Grouse 8(2):

Sharp-tailed Grouse (Tympanuchus phasianellus) 21(1):
Notes

Historical evidence for the occurrence of the Wild Turkey (Meleagris gallopavo) and the Sharp-tailed Grouse (Tympanuchus phasianellus) in Wellington

County, Ontario 4(2):67-69
New World Quail
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91
Rails, Gallinules & Coots
Articles

Black Rail: New to Ontario and Canada 10(3):90-92

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

Black Rail 9(2):

Yellow Rail (Coturnicops noveboracensis) 17(1):
Notes

Yellow Rail in Mersea Township, Essex County 14(2):81-82

Cranes
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

An update on the status of the Sandhill Crane in northern and central Ontario 15(1):4-13

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

Sandhill Cranes (Grus canadensis) 15(1):
Plovers
Articles

Mongolian Plover: New to Canada 3(1):18-23

Snowy Plover: New to Ontario 6(1):4-10

Wilson's Plover at Windermere Basin 8(3):82-84

 Correction to 8(3) 9(1):2

American Kestrel preys on Killdeer 10(1):11-15

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

The 1996 Piping Plover census in Ontario 16(1):26-31

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Book Reviews

Shorebirds: An Identification Guide to the Waders of the World 6(1):33-35
Cover Illustrations

Snowy Plover 6(1):
Letters to the Editor(s)

Illinois records of Snowy Plover overlooked 6(2):41
Notes

Killdeer incubates Common Snipe egg 16(3):147-149
Photo Quiz Answers

Black-bellied Plover 20(3):153-155
Oystercatchers
Book Reviews

Shorebirds: An Identification Guide to the Waders of the World 6(1):33-35
Stilts & Avocets
Articles

First breeding and nesting record of Black-necked Stilt in Ontario 22(3):106-119
Book Reviews

Shorebirds: An Identification Guide to the Waders of the World 6(1):33-35
Cover Illustrations

Black-necked Stilts (Himantopus mexicanus) 22(3):
Sandpipers & Phalaropes
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

An apparent Dunlin x White-rumped Sandpiper hybrid 18(1):8-12

Rates of "peent" calls by American Woodcocks: the seven percent solution 19(1):8-11

First "Greenland" Dunlin for Ontario and Canada 21(1):23-30

Ontario Breeding Bird Atlas expeditions yield additional information on Solitary Sandpiper nests 22(3):120-124

Suspected nest usurpation of a Spotted Sandpiper by a Common Tern 22(3):147-153
Book Reviews

Shorebirds: An Identification Guide to the Waders of the World 6(1):33-35
Cover Illustrations

American Woodcock (Scolopax minor) and young 19(1):

Solitary Sandpiper (Tringa solitaria) 22(1):
Letters to the Editor(s)

Harrier drowns yellowlegs 15(1):1-2
Notes

Crepuscular fall flight of American Woodcock (Philohela minor) 1(1):36-37

Solitary Sandpiper breeding records in northwestern Ontario 4(3):118-119

Early spring date for Red-necked Phalarope 6(3):117-118

Semipalmated Sandpiper captured by turtle 7(2):70

Short-billed Dowitcher breeding on Akimiski Island, Northwest Territories 7(2):71-72

Leg and bill colour of Purple Sandpipers 11(3):107-109

Short-billed Dowitcher nest found in Ontario 11(3):109-110

An observation of Solitary Sandpiper feeding behaviour 18(3):136-137

Early first prebasic molt in Short-billed Dowitcher 21(3):145-146

Third reported nest of Solitary Sandpiper in Ontario 22(1):31-33

Ring-billed Gulls steal food from Dunlin 22(2):99-100
Photo Quiz Answers

Least Sandpiper 9(3):95-96

Red Phalarope 10(3):119-120

Long-billed Dowitcher 15(3):130-132

Western Sandpiper 17(3):157-160

White-rumped Sandpiper 22(1):49-52

Black-tailed Godwit 22(3):165-167
Publication Notices

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 3, Winter 1993/4 12(1):10

Last of the Curlews 13(2):82
Skuas, Gulls, Terns & Skimmers
Articles

Ross' Gull: New to Ontario 2(3):116-119

A phenology of Ring-billed Gull activities in Thunder Bay District 4(3):109-111

First records of roof nesting by Ring-billed Gulls and Herring Gulls in Ontario 6(1):15-18

The status of colonial waterbirds nesting at Hamilton Harbour, Lake Ontario, 1959-1987 6(2):51-60

Gull behaviour and movement patterns at Maple, Ontario 6(2):61-67

Observations on colonial waterbirds breeding at Presqu'ile Provincial Park 6(2):68-73

Roof-nesting by Ring-billed Gulls and Herring Gulls in Ontario in 1989 8(2):55-60

Recent extensions of the breeding range of Great Black-backed Gulls (Larus marinus) in the Great Lakes of North America 10(2):64-71

White-winged Tern: New to Ontario 10(3):81-86

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Early spring migration of waterbirds in Severn Sound, Georgian Bay in 1992 12(2):67-74

Taxonomic history of Thayer's Gull 17(1):2-13

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Question's about Thayer's Gull 17(3):124-130

Heermann's Gull in Toronto: First for Ontario 18(1):3-7

Slaty-backed Gull at Toronto 18(2):73-77

First breeding record of Canvasback for Toronto 18(3):109-114

First nest records of Canvasback in Ontario 18(3):115-125

 Correction to 18(2) 18(3):138

Progress towards colonial waterbird population targets in Hamilton Harbour (1998-2000) 19(1):12-25

Molts and plumages of Ontario's Heermann's Gull 19(2):65-78

Variation in first year Ring-billed Gull 19(3):114-118

European Herring Gull in Ontario 20(1):3-6

Suspected nest usurpation of a Spotted Sandpiper by a Common Tern 22(3):147-153
Book Reviews

Colonial waterbirds nesting in Canadian Lake Huron in 1980 7(1):40
Cover Illustrations

Little Gulls 1(1):

Ross' Gull 2(3):

White-winged Tern 10(3):

Heermann's Gull (Larus heermanni) 18(1):
Letters to the Editor(s)

Gulls eating voles 17(1):1

Gulls eating voles 17(2):61

Thayer's Gull 18(1):1-2

California Gull 18(3):142-143

Molt of Heermann's Gull and other gulls 19(3):136-138

Jaeger quiz 20(1):2
Notes

An adult Caspian Tern with orange legs 4(2):66-67

Little Gull nesting on the James Bay Lowlands, Ontario 4(3):112-113

Use of garbage dump and possible migration route of Caspian Tern in central Ontario 5(1):35-36

Marsh nesting by Common Terns (Sterna hirundo) in the Toronto area 7(3):108-110

A previously unreported breeding colony of Common Terns 7(3):115-117

Probable Red-tailed Hawk predation on Herring Gull 8(3):97-98

Ontario's second Ross' Gull 9(1):9-10

Large Ring-billed Gull clutches on an island in southern James Bay 11(1):30-32

Pomarine Jaeger: A reviewable species in southern Ontario? 13(1):35-37

Great Black-backed Gull nesting in Hamilton Harbour 14(1):23-24

An Ivory Gull in Renfrew County 14(3):120-121

Caspian Tern night roost on roof 18(3):130-133

Ring-billed Gulls steal food from Dunlin 22(2):99-100
Photo Quiz Answers

Little Gull 11(2):78-79

Iceland Gull 13(3):131-132

Lesser Black-backed Gull 15(1):42-44

Forster's Tern 16(1):42-44

Thayer's Gull 17(1):59-60

California Gull 18(1):48-51

King Eider 18(2):92-95

California Gull 18(3):145-147

Mew Gull 19(1):41-43

Pomarine Jaegers 19(3):139-143

Black-headed Gull 21(3):156-160
Publication Notices

The Large Gulls of North America. 1997. The Advanced Birding Video Series (ABVS). Video Number 1. 16(1):39
Recognizable Forms

Subspecies of the Iceland Gull 10(1):24-26

Morphs of the Parasitic Jaeger 13(3):123-130
Auks, Murres & Puffins
Articles

Atlantic Puffin: New to Ontario 4(1):19-21

First record of the Asiatic Marbled Murrelet in Ontario 14(1):15-22

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

Atlantic Puffin 4(1):
Notes

Another Dovekie record from eastern Ontario 13(1):31-34

Atlantic Puffin: Third Ontario record 13(3):99-101
Pigeons & Doves
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Cover Illustrations

Eurasian Collared-Dove (Streptopelia decaocto) 17(2):
Letters to the Editor(s)

Roosting or loafing Mourning Doves? 3(3):82-83
Notes

Mourning Doves wintering in Ontario 12(1):29-32
Cuckoos & Anis
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Notes

Grasshoppers as a food source for Black-billed Cuckoo 12(1):28-29
Barn Owls
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Book Reviews

A Dowry of Owls 7(2):78-80
Typical Owls
Articles

Probable nest construction by Great Horned Owls 1(1):29-31

The Ontario Great Gray Owl invasion of 1983-1984: Numbers, dates, and distribution 7(1):5-15

The Ontario Great Gray Owl invasion of 1983-84: Habitat, behaviour, food, health, age, and sex 7(2):55-61

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Northern forest owl survey: Red Lake 14(3):91-99

Northern Owls in Sudbury and Manitoulin Districts: High numbers, out of season occurrences and breeding 16(1):1-4

Nesting of the Northern Hawk Owl on Manitoulin Island in 1997 16(1):5-10

The 1995-1997 Great Gray Owl invasions in the Peterborough area 16(2):81-87

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

An influx of the Northern Hawk Owl in Thunder Bay District 20(2):75-86
Book Reviews

A Dowry of Owls 7(2):78-80
Cover Illustrations

Saw-whet Owl 3(1):

Great Gray Owl 7(1):

Eastern Screech-Owl 13(2):

Great Gray Owl (Strix nebulosa) 14(3):

Northern Hawk Owl (Surnia ulula) 16(1):

Eastern Screech-Owl (Megascops asio) roosting in an old pear tree 21(3):
Letters to the Editor(s)

Harassment of owls on Amherst Island 7(3):84-85

Gyrfalcons and Snowy Owls 13(2):45

Gyrfalcons and Snowy Owls 14(1):1
Notes

Observations of Boreal Owls feeding on flying squirrels 1(1):31-33

Interaction of two Snowy Owls in Burlington, Ontario 3(2):69-70

First confirmed record of Eastern Screech-Owl (Otus asio) in Sudbury District 5(2):73-74

Short-eared Owl and Red-tailed Hawk attempt to rob Northern Harrier 7(1):35-36

New breeding record for Great Gray Owl: Most southerly in Canada 10(3):117-118

Barred Owl and Northern Goshawk co-occurrence 11(1):35

Gyrfalcon harassing a Snowy Owl 12(2):80-81

Breeding record of Great Gray Owl in Bruce County: Southernmost in Canada 18(1):44-45

Barred Owl mating behaviour 22(3):154-156
Publication Notices

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 4, Winter 1994/95. 13(1):10
Recognizable Forms

Subspecies of the Great Horned Owl 11(2):64-69

Morphs of the Eastern Screech-Owl 13(2):66-71
Goatsuckers
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Letters to the Editor(s)

More on Common Nighthawk migration 11(3):82
Notes

Monitoring an urban population of aerial-foraging insectivorous birds 5(2):69-71

Common Nighthawks foraging in large flocks on migration 11(2):75-77
Photo Quiz Answers

Common Nighthawk 16(2):98-100
Swifts
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

White-collared Swift: New to Ontario and Canada 21(2):77-83
Cover Illustrations

Chimney Swift 7(2):
Notes

A roost of Chimney Swifts in Guelph 3(3):109-110

Monitoring an urban population of aerial-foraging insectivorous birds 5(2):69-71
Hummingbirds
Articles

Green Violet-ear: First for Canada 10(3):86-89

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Twenty-two years of Ruby-throated Hummingbird migration at Holiday Beach Conservation Area, Ontario 16(3):101-110
Cover Illustrations

Broad-billed Hummingbird 8(1):

Ruby-throated Hummingbird (Archilochus colubris) feeding at Spotted Jewelweed 16(3):
Notes

A hummingbird migration, 3 September 1982 1(1):35

Broad-billed Hummingbird: New to Ontario and Canada 8(1):34-37

Black-chinned Hummingbird: New to Ontario 10(1):27-30
Kingfishers
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123
Book Reviews

Kingfishers, Bee-eaters, and Rollers: A Handbook 13(1):38-40
Notes

Why do male Belted Kingfishers winter farther north than females? 12(1):27-28
Woodpeckers
Articles

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

A concentration of Black-backed Woodpeckers in Thunder Bay District 19(3):119-129

 Feeding strategies of American Three-toed and Black-backed Woodpeckers 22(2):75-78
Book Reviews

Mar 8(2):76-77

Cover Illustrations

Male Black-backed Woodpecker (Picoides arcticus) 22(2):
Letters to the Editor(s)

Damage caused by woodpeckers: A recent review 3(3):83

Pileated eating dogwood 13(2):45
Notes

Notes regarding the architectural impact of Downy Woodpeckers (Picoides pubescens) 3(1):36-37

Food gathering for nestlings by a male Black-backed Woodpecker (Picoides arcticus) 3(2):71-72

Further observations on structural damage to buildings by woodpeckers 3(2):76-78

Possible reasoning by a Downy Woodpecker (Picoides pubescens) 8(3):98

Winter roosting behaviour of the Three-toed Woodpecker 11(2):71-74

Pileated Woodpecker eating dogwood berries 13(1):28-29

Downy Woodpecker eating elderberries 13(1):29-30

Aggression of Hairy Woodpecker toward Northern Shrike 15(2):76
Tyrant Flycatchers
Articles

An Ash-throated Flycatcher (Myiarchus cinerascens) at Whitby 1(2):64-66

Sulphur-bellied Flycatcher: New to Ontario and Canada 5(3):87-93

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107

Sharp-shinned Hawk - Eastern Kingbird interaction 17(1):22-23

 Gray Flycatcher: Third record for Ontario 22(2):89-96
Cover Illustrations

Sulphur-bellied Flycatcher 5(3):

 Tropical Kingbird (Tyrannus melancholicus), fluffed up in the cold, at Erieau, Ontario 21(2)
Letters to the Editor(s)

Editorial policy of Ontario Birds breached 7(2):41

Eastern Kingbird attempts to feed young Tree Swallow 15(2):45
Notes

An Ash-throated Flycatcher (Myiarchus cinerascens) at Prince Edward Point 1(2):68-69

Western Kingbird nesting in Rainy River District 7(1):33-34

Eastern Kingbird nesting in a tundra area 13(2):72-73

Chipping Sparrow feeds young of Eastern Kingbird 19(2):79-83
Photo Quiz Answers

Acadian Flycatcher 16(3):154-156
Shrikes
Articles

Field identification of shrikes 1(1):18-21

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Cover Illustrations

Northern Shrikes 4(3):
Notes

Atlassing and the Loggerhead Shrike (Lanius ludovicianus) 2(1):40-41

An observation of scavenging behaviour by a Northern Shrike (Lanius excubitor) 5(2):72-73

The 1987 Loggerhead Shrike survey 6(1):26-27

Bat as food of Northern Shrike 10(1):30-31

Concealment behaviour in the Loggerhead Shrike 11(1):33-34

Double-brooding in Ontario Loggerhead Shrikes 11(2):69-70

Northern Shrike kills bird over water 14(2):84

Aggression of Hairy Woodpecker toward Northern Shrike 15(2):76
Vireos
Articles

Are Red-eyed and Philadelphia Vireos always interspecifically territorial? 4(3):101-103

White-eyed Vireo: New to northern Ontario 5(1):29-31

First nest record of White-eyed Vireo in Ontario 6(3):114-116

Black-capped Vireo: New to Canada 9(3):64-66

Yellow-throated and Solitary Vireos in Ontario: 1. Introduction and behaviour of unmated males 14(2):45-49

Yellow-throated and Solitary Vireos in Ontario: 2. Arrival of females 14(3):100-105

Yellow-throated and Solitary Vireos in Ontario: 3. Nest building 15(1):14-20

Yellow-throated and Solitary Vireos in Ontario: 4. Egg laying, incubation and cowbird parasitism 15(2):67-71

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107

Yellow-throated and Blue-headed Vireos in Ontario: 5. Nestling period, and post-nesting activities 17(1):14-21

Yellow-throated and Blue-headed Vireos in Ontario: 6. Interspecific interactions, maintenance activities, and molt 17(2):84-93
Cover Illustrations

Solitary Vireo 14(2):
Notes

An unusual Warbling Vireo nest and egg 14(2):80-81

Nesting of the Yellow-throated Vireo in the Sudbury District 15(1):34-35
Photo Quiz Answers

White-eyed Vireo 11(3):119-120
Crows & Jays
Articles

A large crow roost in Essex County 1(2):61-63

The distribution of the American Crow in Ontario in early winter 3(2):55-63

Nest building by American Crows 5(3):102-105

Blue Jays mimic the calls of Red-shouldered and Broad-winged Hawks 6(1):11-14

Observations of Common Raven in Metropolitan Toronto 7(1):15-20

Common Raven nesting in eastern Ontario 7(2):62-64

Evidence of pair bonding between Common Raven (Corvus corax) and American Crow (Corvus brachyrhynchos) 9(2):45-48

Finding (and watching) Gray Jays in Algonquin Park 10(1):1-10

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107

Consumption of dead Bald-faced Hornets by Blue Jays in winter 20(1):13-16

Of Blue Jays and mimicry 20(1):7-12

Ontario Gray Jays help on the world stage: Part 1 20(3):130-138

Ontario Gray Jays help on the world stage: Part 2 21(1):15-22
Cover Illustrations

Crows 3(3):

Black-billed Magpie 9(1):

Gray Jay 10(1):

Blue Jay 20(1):
Letters to the Editor(s)

Snow bathing in Common Ravens 11(1):1

Gray Jay captures mouse 14(3):89-90

Crows preening 18(1):2
Notes

Observations at a major crow roost in St. Catherines, Ontario 2(1):46-48

Partial albinism and the determination of local movements in an American Crow (Corvus brachyrhynchos) 3(3):106-108

Locating a crow roost in Thunder Bay, Ontario 3(3):110-112

The Chatham crow roost 3(3):112-115

Eurasian Jackdaw: New to Ontario 4(2):64-65

An unusual Black-billed Magpie nest location 4(3):116-117

Selective feeding by the American Crow 5(2):71-72

Voice of the American Crow 6(1):23-24

Wing-tail flicking as a means of distinguishing crows from ravens 6(2):74-75

 Correction to 6(2) 6(3):84

Successful hybridization of Common Raven and American Crow 12(1):32-35

Sharp-shinned Hawk and Common Crow migration along Georgian Bay 13(2):74-76

Simultaneous anting by three species of birds 16(3):145-146

An example of crow intelligence 17(2):94-95

American Crow nesting on building 20(3):150-152

Common Ravens kill a Common Loon 21(1):31-33

White-winged Crossbill predation by Blue Jay 21(1):34-37
Larks
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Recognizable Forms

Subspecies of the Horned Lark 12(3):109-115
Swallows
Articles

Survey of a major swallow roost in Pembroke 2(1):34-37

Violet-green Swallow: New to Ontario 11(1):6-10

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107

The November 1999 Cave Swallow invasion in Ontario and northeastern North America 18(1):13-26
Letters to the Editor(s)

Eastern Kingbird attempts to feed young Tree Swallow 15(2):45
Notes

Fleas collected from Cliff Swallow nests in Ontario 5(3):113-115

An unusual Barn Swallow nest in Elgin County 6(3):118-120

Unusual escape strategy by Tree Swallow from Merlin 11(1):32-33

Unusual mating behaviour by a Tree Swallow 18(3):134-135

Parking garage swallows 19(1):26-27
Chickadees & Titmice
Articles

The Ontario specimen of Carolina Chickadee 6(3):111-114

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Cover Illustrations

Blue-gray Gnatcatcher with chickadees 3(2):
Letters to the Editor(s)

Deformed chickadee 16(2):45-46
Notes

Natural foods of Black-capped Chickadees 4(1):33

The threat display of the Black-capped Chickadee (Parus atricapillus) 8(3):98
Nuthatches
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Notes

Red-breasted Nuthatch nesting in residential Waterloo 8(2):71-75
Creepers
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Wrens
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Notes

Unusual nestings of the Winter Wren 14(2):78-79
Kinglets
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Notes

An addition to the breeding birds of Prince Edward County, Ontario 1(1):36

Unusual feeding behaviour of Ruby-crowned Kinglet 2(3):126-127

Burdock as a hazard to Golden-crowned Kinglets and other small birds 7(3):112-114

Subnival foraging by a Golden-crowned Kinglet 19(2):84-86
Gnatcatchers

Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107
Cover Illustrations

Blue-gray Gnatcatcher with chickadees 3(2):
Notes

Winter records of Blue-Gray Gnatcatcher 3(2):68-69

Sexing Blue-gray Gnatcatchers (Polioptila caerulea) 3(3):104-106

Hour of laying of the House Finch and the Blue-gray Gnatcatcher 11(3):111-113

Blue-gray Gnatcatcher killed by entanglement on burdock 12(3):115-116

Re-use of nesting material by Blue-gray Gnatcatchers 19(1):28
Thrushes
Articles

Siberian Rubythroat: A species new to Canada 2(2):66-69

Winter records of Swainson's Thrush in Ontario 3(2):64-67

Bicknell's Thrush in Ontario 11(2):41-45

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25
Cover Illustrations

Siberian Rubythroat 2(2):

Bicknell's Thrush 11(2):
Letters to the Editor(s)

Unsubstantiated records in the literature 4(1):1

Bicknell's Thrush identification 12(3):85

Thrush quiz opinion 13(2):45

Robin behaviour 18(3):143-144
Notes

A winter record of a Veery in Ontario 2(2):84-86

A winter record of the Gray-cheeked Thrush in Ontario 2(2):86-87

American Robin nestling predation by an American Red Squirrel 4(3):119

An unusual nesting of the American Robin 14(1):24-25

Unusual nesting of the Swainson's Thrush 14(3):117-119

Nest re-used by Wood Thrush 15(1):36-37

Unusual nesting of the Hermit Thrush 15(2):77-78

Simultaneous anting by three species of birds 16(3):145-146

American Robin nest supported by catttails 20(2):95-97
Photo Quiz Answers

Hermit/Swainson's Thrush 12(2):83-84

Bicknell's Thrush 14(2):85-88

Northern Wheatear 17(2):102-104
Mockingbirds & Thrashers
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25
Notes

Man-made materials in nests of Gray Catbird 3(1):34-35

Wing flashing behaviour in a Northern Mockingbird 15(3):116-117
Photo Quiz Answers

Northern Mockingbird 10(2):78-79
Starlings
Articles

Intraspecific aggression and nest-site tenacity by European Starlings 7(1):25-28

The early movement of starlings into Ontario 8(3):92-97

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25
Cover Illustrations

European Starlings 8(3):
Notes

Early nesting record for European Starling in southern Ontario 3(2):70

Unusual European Starling nesting attempt 17(1):24-25

Mink predation of a European Starling nest 19(1):29-31
Pipits
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25
Photo Quiz Answers

American Pipit 14(3):129-131
Waxwings
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25

First documented nest record of Bohemian Waxwing in Ontario 22(1):9-14
Notes

Bohemian Waxwings eating tree buds 8(2):75-76

Cedar Waxwings eating Tussock Moth females in early winter 20(1):17-18

Feeding behaviour of Bohemian Waxwings 20(1):19-20
Recognizable Forms

Orange-banded variant of the Cedar Waxwing 9(1):7-8
Wood-Warblers
Articles

A record of the Yellow-throated Warbler from Moosonee 1(1):16-17

 Correction to 1(1) 1(2):75

The first breeding record of Kirtland's Warbler in Ontario 2(2):80-84

The status and distribution of the Prairie Warbler in Ontario 2(3):99-115

An enigmatic case for the breeding of the Kentucky Warbler in Canada 6(3):101-105

Male Golden-winged Warbler attends Blue-winged Warbler nest 6(3):106-107

A summary of the breeding status of Hooded Warblers in Ontario 6(3):84-99

First breeding record of the Lawrence's Warbler in Ontario 6(3):99-101

Palm Warblers use upland cutovers as nesting habitat in northwestern Ontario 8(3):84-87

The Yellow-throated Warbler: Soon to breed in Ontario? 14(1):3-9

Nashville x Tennessee Warbler hybrids 14(3):110-116

Unusual nesting habitat and song of the Prairie Warbler on Georgian Bay 15(1):21-26

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25

Wintering warblers in Cuba 22(1):15-19
Cover Illustrations

Hermit Warbler, a new bird for the Ontario checklist 2(1):

Hooded Warblers 6(3):

Townsend's Warbler (Dendroica townsendi) 19(2):
Letters to the Editor(s)

Do snakes hear bird sounds? 3(3):82

Alternate song of the Blue-winged and Golden-winged Warbler 7(2):41-42

Blue/Golden-winged Warblers 8(1):3
Notes

Yellow Warbler nestling predation by Eastern Fox Snake 3(2):73-75

Migrant warblers scold an Eastern Fox Snake 3(2):75-76

Magnolia Warbler breeding in the Regional Municipality of Halton, Ontario 4(2):69-71

Breeding records of the Mourning Warbler at London, Middlesex County 6(1):32-33

Behavioural identification of the Wilson's Warbler 7(1):28-29

Breeding habitat of the Connecticut Warbler in the Rainy River District 9(3):84-86

Notes on calls of breeding Connecticut Warblers 10(3):115-116
Photo Quiz Answers

Cape May Warbler 13(1):42-44

Hooded Warbler 20(2):101-103

Kirtland's Warbler 21(1):48-51
Publication Notices

Influence of food abundance, nest-site habitat, and forest fragmentation on breeding Ovenbirds 16(3):144

Stopover ecology and habitat use of migratory Wilson's Warblers 17(1):49

Warblers of Ontario 17(2):98-99
Recognizable Forms

Subspecies of the Palm Warbler 13(1):23-27
Tanagers
Articles

Further evidence for the breeding of the Summer Tanager in Canada 6(3):108-110

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127
Book Reviews

The Tanagers; Natural History, Distribution and Identification 7(1):38-39
Emberizids
Articles

The Henslow's Sparrow in Ontario: A historical perspective 2(2):70-74

 Correction to 2(2) 2(3):128

Smith's Longspur: A case of neglect 5(1):2-20

Henslow's Sparrows: An update 12(2):59-66

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127

Smith's Longspur: First record for Ontario in winter, and for the Hamilton area 20(3):120-129
Book Reviews

Finches and Sparrows: An Identification Guide 12(3):123-124
Cover Illustrations

Lapland Longspur and Smith's Longspur 5(1):

Adult male Oregon Junco 11(3):

Le Conte's Sparrow 13(3):

Male Smith's Longspur (Calcarius pictus) 20(3):
Notes

Sight record of a Golden-crowned Sparrow (Zonotrichia atricapilla) in Ontario 1(2):70-71

Winter foods of Northern Cardinal, American Tree Sparrow and Pine Grosbeak in Southern Ontario 4(1):33-35

Communal sheltering under snow by American Tree Sparrows 5(3):111-113

An observation of an albino Rufous-sided Towhee 5(3):116

White-throated Sparrow scavenges carcass of conspecific 12(3):122-123

A colour variant of the Fox Sparrow 16(3):146-147

Chipping Sparrow feeds young of Eastern Kingbird 19(2):79-83

Lapland Longspur feeding on "hidden" grains 22(1):34-35
Photo Quiz Answers

White-crowned Sparrow 10(1):37-39

Lapland Longspur 14(1):41-43
Recognizable Forms

Morphs of the White-throated Sparrow 9(3):82-83

Subspecies of the Dark-eyed Junco 11(3):101-105
Cardinals & Allies
Articles

Fall vagrancy of the Indigo Bunting in northern Ontario 4(3):104-109

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127
Cover Illustrations

Painted Bunting (Passerina ciris) 18(2):

Blue Grosbeak (Guiraca caerulea) 20(2):
Notes

The first substantiated record of the Painted Bunting (Passerina ciris) in Ontario 1(1):33-34

 Correction to 1(1) 1(2):75

Winter foods of Northern Cardinal, American Tree Sparrow and Pine Grosbeak in Southern Ontario 4(1):33-35

First record of Dickcissel Spiza americana in the Sudbury District 7(1):31-33

Use of Anemone canadensis in Rose-breasted Grosbeak nests 15(2):74-75

Laying hours and other nesting data of Rose-breasted Grosbeaks 16(2):88-93

Simultaneous anting by three species of birds 16(3):145-146

 Correction to 15(2) 17(1):29
Blackbirds
Articles

Orchard Oriole: New to northern Ontario 5(1):32-34

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127
Book Reviews

Blackbirds of the Americas 6(2):76-77
Cover Illustrations

Female Red-winged Blackbird at nest in lilac bush 5(2):
Notes

Orchard Oriole 2(3):98

Red-winged Blackbirds nesting in urban downtown Toronto 5(2):74-76

Great-tailed Grackle: New to Ontario 6(1):28-31

First Yellow-headed Blackbird nest for Thunder Bay District 7(1):29-30

Breeding habitats of Brewer's Blackbird in central Ontario 11(3):113-117

Grackles catching fish 15(2):79-80

First verified nesting of Brewer's Blackbird in Muskoka District Municipality 18(1):46

Anting by Common Grackles 22(1):39-41

Common Grackle anting with moth ball 22(2):97-98
Photo Quiz Answers

Brewer's Blackbird 9(2):55-56

Brown-headed Cowbird 11(1):39-40
Finches
Articles

Large numbers of House Finches in St. Catharines, Ontario 1(2):56-60

Brambling: New to Ontario 2(1):38-39

Lesser Goldfinch (Carduelis psaltria) at Toronto: Ontario's first record 2(3):120-123

Correlations among winter finch numbers at Ottawa, 1958-1983 4(1):30-32

Early nesting by House Finches in Ontario 6(1):18-22

Pine Grosbeaks using bird feeders 7(2):65-67

Are Pine Grosbeaks increasing at bird feeders in Ontario? 7(3):87-91

 Correction to 7(3) 8(1):3

Nesting of White-winged Crossbills in Oxford County 8(2):69-71

Red Crossbills feeding at mineral sources 12(3):102-108

House Finch population trends in Ontario 15(3):89-94

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127

Cowbird parasitism of House Finches at Guelph, Ontario 19(1):1-7

First nest record of White-winged Crossbill in the Greater Toronto Area 19(3):101-111

First documented nest record of Pine Grosbeak in Ontario 22(1):2-8
Book Reviews

Finches and Sparrows: An Identification Guide 12(3):123-124
Cover Illustrations

Pine Grosbeaks 7(3):

Red Crossbill in White Pine 12(3):

House Finch (Carpodacus mexicanus) 15(3):

White-winged Crossbill (Loxia leucoptera) 19(3):
Letters to the Editor(s)

Further notes on Pine Grosbeaks at feeders 7(3):86-87

Pine Grosbeaks at feeders re-visited 8(2):41

Colour of Purple Finches 15(2):45-46

House Finch trends 16(2):46-50

Crossbills eating ash 17(2):61
Notes

Winter foods of Northern Cardinal, American Tree Sparrow and Pine Grosbeak in Southern Ontario 4(1):33-35

Frequent cowbird parasitism of House Finches (Carpodacus mexicanus) at Guelph, Ontario 5(3):116-117

Snow bathing proves fatal for an American Goldfinch 10(2):77-78

Hour of laying of the House Finch and the Blue-gray Gnatcatcher 11(3):111-113

Two song types of the Pine Grosbeak 16(1):38-39

White-winged Crossbills foraging on wood 16(1):40-41

More observations of White-winged Crossbills foraging on wood 17(1):26

White-winged Crossbills eating wood ash 17(1):27-29

About crossbill bills 20(3):139-143

White-winged Crossbill predation by Blue Jay 21(1):34-37
Recognizable Forms

Redpolls 10(3):108-114
Old World Sparrows
Articles

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127
Letters to the Editor(s)

House Sparrows use snow cavern 6(1):2-3
Other
Aggression
Articles

Intraspecific aggression and nest-site tenacity by European Starlings 7(1):25-28

Interspecific aggression by Common Loons 11(1): 2-5

Sharp-shinned Hawk - Eastern Kingbird interaction 17(1):22-23
Cover Illustrations

Common Loon attacks Common Merganser 11(1):
Letters to the Editor(s)

Gyrfalcons and Snowy Owls 13(2):45

Gyrfalcons and Snowy Owls 14(1):1
Notes

Interaction of two Snowy Owls in Burlington, Ontario 3(2):69-70

Migrant warblers scold an Eastern Fox Snake 3(2):75-76

Short-eared Owl and Red-tailed Hawk attempt to rob Northern Harrier 7(1):35-36

The threat display of the Black-capped Chickadee (Parus atricapillus) 8(3):98

Barred Owl and Northern Goshawk co-occurrence 11(1):35

Gyrfalcon harassing a Snowy Owl 12(2):80-81

Aggression of Hairy Woodpecker toward Northern Shrike 15(2):76

Ring-billed Gulls steal food from Dunlin 22(2):99-100
Albinism
Notes

Partial albinism and the determination of local movements in an American Crow (Corvus brachyrhynchos) 3(3):106-108

An observation of an albino Rufous-sided Towhee 5(3):116
Bathing
Letters to the Editor(s)

Snow bathing in Common Ravens 11(1):1
Notes

Snow bathing proves fatal for an American Goldfinch 10(2):77-78

Simultaneous anting by three species of birds 16(3):145-146

Anting by Common Grackles 22(1):39-41

 Common Grackle anting with moth ball 22(2):97-98
Behaviour
Articles

Yellow-throated and Blue-headed Vireos in Ontario: 6. Interspecific interactions, maintenance activities, and molt 17(2):84-93

Ontario Gray Jays help on the world stage: Part 1 20(3):130-138

Ontario Gray Jays help on the world stage: Part 2 21(1):15-22
Letters to the Editor(s)

Robin behaviour 18(3):143-144
Biometrics
Articles

Banding, movements and adult biometrics of Ontario Ospreys 13(1):4-10
Birding in Ontario
Letters to the Editor(s)

Overcrowding at Point Pelee 3(2):41

Overcrowding at Point Pelee 3(3):81

Closing of the Long Point "cuts" 6(1):1-2

In defence of the Long Point Company 6(3):83-84

The Long Point dilemma 7(1):4

1990 Point Pelee path policies need revision 8(1):2-3
Birding Products
Letters to the Editor(s)

Video cassette birding tapes 3(3):81-82
Product Review

Leica Trinovid 8x42 15(3):129
Breeding - Specific Records
Articles

The first breeding record of Kirtland's Warbler in Ontario 2(2):80-84

Snowy Egret: A new breeding species for Ontario and Canada 5(2):64-67

Early nesting by House Finches in Ontario 6(1):18-22

An enigmatic case for the breeding of the Kentucky Warbler in Canada 6(3):101-105

First nest record of White-eyed Vireo in Ontario 6(3):114-116

First breeding record of the Lawrence's Warbler in Ontario 6(3):99-101

Pelicans nesting on Lake Nipigon 9(3):58-63

Recent nestings of Red-necked Grebe on Lake Ontario 16(1):32-37

Nesting of the Northern Hawk Owl on Manitoulin Island in 1997 16(1):5-10

First breeding record of Canvasback for Toronto 18(3):109-114

First nest records of Canvasback in Ontario 18(3):115-125

First nest record of White-winged Crossbill in the Greater Toronto Area 19(3):101-111

Breeding records of Eared Grebe in Ontario 20(3):106-119

First documented nest record of Pine Grosbeak in Ontario 22(1):2-8

First documented nest record of Bohemian Waxwing in Ontario 22(1):9-14

First breeding and nesting record of Black-necked Stilt in Ontario 22(3):106-119
Letters to the Editor(s)

Editorial policy of Ontario Birds breached 7(2):41
Notes

An addition to the breeding birds of Prince Edward County, Ontario 1(1):36

First record of Double-crested Cormorant nesting on eastern Lake Erie 1(2):66-68

Early nesting record for European Starling in southern Ontario 3(2):70

Magnolia Warbler breeding in the Regional Municipality of Halton, Ontario 4(2):69-71

Little Gull nesting on the James Bay Lowlands, Ontario 4(3):112-113

Solitary Sandpiper breeding records in northwestern Ontario 4(3):118-119

Breeding records of the Mourning Warbler at London, Middlesex County 6(1):32-33

First Yellow-headed Blackbird nest for Thunder Bay District 7(1):29-30

Western Kingbird nesting in Rainy River District 7(1):33-34

Ross' Goose breeding on Akimiski Island, Northwest Territories 7(2):67-69

Short-billed Dowitcher breeding on Akimiski Island, Northwest Territories 7(2):71-72

A previously unreported breeding colony of Common Terns 7(3):115-117

New breeding record for Great Gray Owl: Most southerly in Canada 10(3):117-118

Short-billed Dowitcher nest found in Ontario 11(3):109-110

Great Black-backed Gull nesting in Hamilton Harbour 14(1):23-24

Nesting of the Yellow-throated Vireo in the Sudbury District 15(1):34-35

First Ontario breeding record for Eared Grebe 15(2):72-73

Breeding record of Great Gray Owl in Bruce County: Southernmost in Canada 18(1):44-45

First verified nesting of Brewer's Blackbird in Muskoka District Municipality 18(1):46

Third reported nest of Solitary Sandpiper in Ontario 22(1):31-33

Turkey Vulture nest sites in southeastern Ontario 22(1):36-38
Breeding - Status
Articles

Thunder Bay's nesting Merlins 4(3):97-101

Breeding bird observations in northwestern Ontario 5(3):94-102

The status of colonial waterbirds nesting at Hamilton Harbour, Lake Ontario, 1959-1987 6(2):51-60

Observations on colonial waterbirds breeding at Presqu'ile Provincial Park 6(2):68-73

Further evidence for the breeding of the Summer Tanager in Canada 6(3):108-110

A summary of the breeding status of Hooded Warblers in Ontario 6(3):84-99

Common Raven nesting in eastern Ontario 7(2):62-64

Nesting of White-winged Crossbills in Oxford County 8(2):69-71

The recent nesting history of the Bald Eagle in Rondeau Provincial Park, Ontario 10(3):101-107

Some notes on the breeding birds of Lake Nipigon, Thunder Bay District, Ontario 11(3):91-97

The Yellow-throated Warbler: Soon to breed in Ontario? 14(1):3-9

Northern Owls in Sudbury and Manitoulin Districts: High numbers, out of season occurrences and breeding 16(1):1-4

The 1996 Piping Plover census in Ontario 16(1):26-31

First nest records of Canvasback in Ontario 18(3):115-125

Breeding status and nest site selection of Turkey Vulture in Ontario 21(3):129-136
Book Reviews

Breeding Birds of Ontario, Nidiology and Distribution, Vol 1: Nonpasserines 1(2):71-73

Colonial waterbirds nesting in Canadian Lake Huron in 1980 7(1):40

Atlas of the Breeding Birds of Ontario 7(2):73-78

The Breeding Birds of Quebec: Atlas of the Breeding Birds of Southern Quebec 15(1):38-40
Notes

Breeding Bird Survey - Ontario summary for 1986 5(2):68-69

Breeding habitats of Brewer's Blackbird in central Ontario 11(3):113-117
Christmas Bird Count
Articles

Twenty-five years of the Detroit River (Michigan-Ontario) Christmas Bird Count 21(3):110-128
Commentaries

Christmas Bird Counts 1985/86 3(1):23
Letters to the Editor(s)

Sex ratios and CBC data 7(1):2-3
Climate Change
Articles

Potential impacts of climate change on the summer distributions of southern Ontario's passerine birds 22(1):20-30
Collection
Letters to the Editor(s)

Killing of birds denounced 5(1):1

Collection of sandpipers defended 5(2):41
Consulting
Commentaries

"I don't see a chat, let's bulldoze" A commentary on ecological consulting 9(1):3-6

"I don't see a Mallard, let's put one there" 10(2):41-43
Death of Birds
Articles

Avian botulism outbreak along the lower Great Lakes 18(2):84-91

Bird observations at the Pickering wind turbine 21(2):84-97

Bird monitoring at Toronto's Exhibition Place wind turbine 22(2):79-88
Letters to the Editor(s)

Do snakes hear bird sounds? 3(3):82

Notes

Yellow Warbler nestling predation by Eastern Fox Snake 3(2):73-75

Great Blue Heron swallows a branch 4(2):72-73

American Robin nestling predation by an American Red Squirrel 4(3):119

Semipalmated Sandpiper captured by turtle 7(2):70

Burdock as a hazard to Golden-crowned Kinglets and other small birds 7(3):112-114

Snow bathing proves fatal for an American Goldfinch 10(2):77-78

Blue-gray Gnatcatcher killed by entanglement on burdock 12(3):115-116

Additional records of birds caught on burdock 12(3):117-119

A collision of Oldsquaws 15(1):29-33
Defence
Notes

Unusual escape strategy by Tree Swallow from Merlin 11(1):32-33

Concealment behaviour in the Loggerhead Shrike 11(1):33-34
Documentation
Commentaries

On writing observational notes 2(3):94-98
Letters to the Editor(s)

On writing observational notes 3(2):41-42

Comments on the term 'hypothetical' 3(2):44
Ethics
Letters to the Editor(s)

Shrikes disturbed by photographers 5(3):81

OFO members courteous 5(3):81

Birding - a non-consumptive resource use 5(3):81-82

Code of ethics or social conscience? 5(3):82

Birders should pay their way 5(3):82-83

A West German viewpoint 5(3):83-84

Notion of "licensing" birders assailed 5(3):84-85

Photographers are main culprits 5(3):85

More reaction to Bob Rife's article 6(1):3

Harassment of owls on Amherst Island 7(3):84-85

Birding ethics 7(3):85

Birding ethics 8(1):1-2
Food and Feeding
Articles

Pine Grosbeaks using bird feeders 7(2):65-67

Are Pine Grosbeaks increasing at bird feeders in Ontario? 7(3):87-91

 Correction to 7(3) 8(1):3

Observations of a Northern Harrier eating eggs 11(3):97-100

Red Crossbills feeding at mineral sources 12(3):102-108

Consumption of dead Bald-faced Hornets by Blue Jays in winter 20(1):13-16

Feeding strategies of American Three-toed and Black-backed Woodpeckers 22(2):75-78
Book Reviews

Feeding Wild Birds in Winter 9(1):11-13

Birds at Your Feeder: A Guide to Feeding Habits, Behavior, Distribution, and Abundance 19(1):32-33
Letters to the Editor(s)

Damage caused by woodpeckers: A recent review 3(3):83

Further notes on Pine Grosbeaks at feeders 7(3):86-87

Pine Grosbeaks at feeders re-visited 8(2):41

Pileated eating dogwood 13(2):45

Raptor watching at work 14(1):1-2

Great Blue Heron eats chipmunk 14(3):89

Gray Jay captures mouse 14(3):89-90

Eastern Kingbird attempts to feed young Tree Swallow 15(2):45

Gulls eating voles 17(1):1

Crossbills eating ash 17(2):61

Gulls eating voles 17(2):61
Notes

Observations of Boreal Owls feeding on flying squirrels 1(1):31-33

Unusual feeding behaviour of Ruby-crowned Kinglet 2(3):126-127

Notes regarding the architectural impact of Downy Woodpeckers (Picoides pubescens) 3(1):36-37

Food gathering for nestlings by a male Black-backed Woodpecker (Picoides arcticus) 3(2):71-72

Further observations on structural damage to buildings by woodpeckers 3(2):76-78

Natural foods of Black-capped Chickadees 4(1):33

Winter foods of Northern Cardinal, American Tree Sparrow and Pine Grosbeak in southern Ontario 4(1):33-35

Monitoring an urban population of aerial-foraging insectivorous birds 5(2):69-71

Selective feeding by the American Crow 5(2):71-72

An observation of scavenging behaviour by a Northern Shrike (Lanius excubitor) 5(2):72-73

Can a loon judge what is too big to swallow? 6(1):31-32

Unusual feeding behaviour of the Great Blue Heron 7(3):111-112

Bohemian Waxwings eating tree buds 8(2):75-76

Possible reasoning by a Downy Woodpecker (Picoides pubescens) 8(3):98

Bat as food of Northern Shrike 10(1):30-31

Common Nighthawks foraging in large flocks on migration 11(2):75-77

Grasshoppers as a food source for Black-billed Cuckoo 12(1):28-29

White-throated Sparrow scavenges carcass of conspecific 12(3):122-123

Pileated Woodpecker eating dogwood berries 13(1):28-29

Downy Woodpecker eating elderberries 13(1):29-30

Merlin preys on bat 13(3):101-102

Sharp-shinned Hawk preys on bat 15(1):27-28

Grackles catching fish 15(2):79-80

Wing flashing behaviour in a Northern Mockingbird 15(3):116-117

White-winged Crossbills foraging on wood 16(1):40-41

More observations of White-winged Crossbills foraging on wood 17(1):26

White-winged Crossbills eating wood ash 17(1):27-29

An observation of Solitary Sandpiper feeding behaviour 18(3):136-137

Chipping Sparrow feeds young of Eastern Kingbird 19(2):79-83

Subnival foraging by a Golden-crowned Kinglet 19(2):84-86

Cedar Waxwings eating Tussock Moth females in early winter 20(1):17-18

Feeding behaviour of Bohemian Waxwings 20(1):19-20

Lapland Longspur feeding on "hidden" grains 22(1):34-35

Ring-billed Gulls steal food from Dunlin 22(2):99-100
Historical Accounts
Articles

The Great Lakes Ornithological Club 2(1):4-12

The Henslow's Sparrow in Ontario: A historical perspective 2(2):70-74

 Correction to 2(2) 2(3):128

Archaeological evidence of the Carolina Parakeet in Ontario 3(1):24-28

The Bulletin of the Great Lakes Ornithological Club, 1905-1909 3(2):45-54

The early movement of starlings into Ontario 8(3):92-97

Cliff Hope at Favourable Lake Mine in 1938 10(1):16-23

Cliff Hope at Attawapiskat Lake in 1939 12(3):94-102

Fort Severn 1940 - with Cliff Hope 13(3):90-99

Historical notes from northern Frontenac County 14(2):72-77
Book Reviews

Nothing Gold Can Stay; The Wildlife of Upper Canada 7(1):36-37

The Bird Biographies of W.H. Hudson 9(1):13-15

Eighteenth-Century Naturalists of Hudson Bay 22(1):42-44
Commentaries

"Once upon a time…" 1(1):4-6
Letters to the Editor(s)

Books for the Ontario birder - 35 years ago 4(1):1-2

"Thunderbirds" near Ramore 4(3):84

W.H. Hudson review revisited 9(3):57
Notes

Historical evidence for the occurrence of the Wild Turkey (Meleagris gallopavo) and the Sharp-tailed Grouse (Tympanuchus phasianellus) in Wellington

County, Ontario 4(2):67-69
OBRC

Announcement: Historical records: A call for submissions 11(1):36-37

Hybridization
Articles

Evidence of pair bonding between Common Raven (Corvus corax) and American Crow (Corvus brachyrhynchos) 9(2):45-48

An apparent Common x Barrow's Goldeneye hybrid from the St. Lawrence River 9(3):67-70

Nashville x Tennessee Warbler hybrids 14(3):110-116

An apparent Dunlin x White-rumped Sandpiper hybrid 18(1):8-12
Notes

Successful hybridization of Common Raven and American Crow 12(1):32-35

A probable Wood Duck x Ring-necked Duck hybrid in Ontario 12(3):119-122

A Northern Shoveler - Mallard pair 19(3):132-135
Identification (see also Recognizable Forms)
Articles

Field identification of shrikes 1(1):18-21

Identification of accipiters in Ontario 1(2):43-49

The occurrence and identification of Swainson's Hawk in Ontario 4(2):43-61

Smith's Longspur: A case of neglect 5(1):2-20

Identification of Red-shouldered, Broad-winged, Cooper's and Northern Goshawks in immature plumage 5(3):106-111

 Correction to 5(3) 6(1):40

The Ontario specimen of Carolina Chickadee 6(3):111-114

Identification and status of Bald Eagles, Golden Eagles, Turkey Vultures, and Black Vultures in Ontario 8(2):61-69
Book Reviews

The Handbook of Bird Identification for Europe and the Western Palearctic 17(1):30-31
Letters to the Editor(s)

Books on Argentine birds 7(1):3-4

Adjudication and publication of records of unusual subspecies 9(2):17-18

Bicknell's Thrush identification 12(3):85

More "white-crested" cormorants 15(1):3
Notes

Sexing Blue-gray Gnatcatchers (Polioptila caerulea) 3(3):104-106

Wing-tail flicking as a means of distinguishing crows from ravens 6(2):74-75

 Correction to 6(2) 6(3):84

Behavioural identification of the Wilson's Warbler 7(1):28-29
Publication Notices

Identification Guide to North American Birds. Part 1. 16(2):97
Insects
Notes

Two incidents of small passerine entanglement in spider webs 2(3):124-126

Forest Tent Caterpillars and birds 19(2):87-88
Intelligence
Notes

An example of crow intelligence 17(2):94-95
Irruption
Articles

The Ontario Great Gray Owl invasion of 1983-1984: Numbers, dates, and distribution 7(1):5-15

The Ontario Great Gray Owl invasion of 1983-84: Habitat, behaviour, food, health, age, and sex 7(2):55-61

The 1995-1997 Great Gray Owl invasions in the Peterborough area 16(2):81-87

The November 1999 Cave Swallow invasion in Ontario and northeastern North America 18(1):13-26
Migration
Articles

Some aspects of bird migration at Caribou Island (Lake Superior), Ontario 4(3):85-97

Smith's Longspur: A case of neglect 5(1):2-20

Early spring migration of waterbirds in Severn Sound, Georgian Bay in 1992 12(2):67-74

Twenty-two years of Ruby-throated Hummingbird migration at Holiday Beach Conservation Area, Ontario 16(3):101-110

Some relationships between fall hawk migration and weather features at High Park, Toronto 18(2):78-83

 Correction to 18(2) 18(3):138
Book Reviews

The Mountain and the Migration: A Guide to Hawk Mountain 6(2):78-79

Tracks in the Sky: Wildlife and Wetlands of the Pacific Flyway 8(3):105-106

Living on the Wind: Across the Hemisphere with Migratory Birds 19(1):33-36

Letters to the Editor(s)

More on Common Nighthawk migration 11(3):82
Notes

A hummingbird migration, 3 September 1982 1(1):35

Use of garbage dump and possible migration route of Caspian Tern in central Ontario 5(1):35-36

Common Nighthawks foraging in large flocks on migration 11(2):75-77

Sharp-shinned Hawk and Common Crow migration along Georgian Bay 13(2):74-76

A collision of Oldsquaws 15(1):29-33
Publication Notices

Stopover ecology and habitat use of migratory Wilson's Warblers 17(1):49
Monitoring
Articles

Bird monitoring at Toronto's Exhibition Place wind turbine 22(2):79-88

Ontario Breeding Bird Atlas expeditions yield additional information on Solitary Sandpiper nests 22(3):120-124
Names of Birds
Book Reviews

The Dictionary of American Bird Names 3(3):116-118
Notes

"English" names and the new A.O.U. Check-list of North American Birds: A comment 2(1):42-43

Bird names: A further comment 2(1):43-46
Nest Building, Egg Laying & Fledging
Articles

Probable nest construction by Great Horned Owls 1(1):29-31

Nest building by American Crows 5(3):102-105

First records of roof nesting by Ring-billed Gulls and Herring Gulls in Ontario 6(1):15-18

Male Golden-winged Warbler attends Blue-winged Warbler nest 6(3):106-107

Intraspecific aggression and nest-site tenacity by European Starlings 7(1):25-28

Roof-nesting by Ring-billed Gulls and Herring Gulls in Ontario in 1989 8(2):55-60

Palm Warblers use upland cutovers as nesting habitat in northwestern Ontario 8(3):84-87

Ontario's cavity-nesting birds 10(3):93-100

Observations on the nesting habits of Red-shouldered Hawks in York Region 12(3):85-94

Yellow-throated and Solitary Vireos in Ontario: 3. Nest building 15(1):14-20

Unusual nesting habitat and song of the Prairie Warbler on Georgian Bay 15(1):21-26

Yellow-throated and Solitary Vireos in Ontario: 4. Egg laying, incubation and cowbird parasitism 15(2):67-71

Yellow-throated and Blue-headed Vireos in Ontario: 5. Nestling period, and post-nesting activities 17(1):14-21

Breeding status and nest site selection of Turkey Vulture in Ontario 21(3):129-136

Ontario Breeding Bird Atlas expeditions yield additional information on Solitary Sandpiper nests 22(3):120-124

Suspected nest usurpation of a Spotted Sandpiper by a Common Tern 22(3):147-153
Notes

Man-made materials in nests of Gray Catbird 3(1):34-35

An unusual Black-billed Magpie nest location 4(3):116-117

Red-winged Blackbirds nesting in urban downtown Toronto 5(2):74-76

An unusual Barn Swallow nest in Elgin County 6(3):118-120

Marsh nesting by Common Terns (Sterna hirundo) in the Toronto area 7(3):108-110

Red-breasted Nuthatch nesting in residential Waterloo 8(2):71-75

Breeding habitat of the Connecticut Warbler in the Rainy River District 9(3):84-86

Large Ring-billed Gull clutches on an island in southern James Bay 11(1):30-32

Double-brooding in Ontario Loggerhead Shrikes 11(2):69-70

Hour of laying of the House Finch and the Blue-gray Gnatcatcher 11(3):111-113

Eastern Kingbird nesting in a tundra area 13(2):72-73

An unusual nesting of the American Robin 14(1):24-25

Unusual nestings of the Winter Wren 14(2):78-79

An unusual Warbling Vireo nest and egg 14(2):80-81

Unusual nesting of the Swainson's Thrush 14(3):117-119

Nest re-used by Wood Thrush 15(1):36-37

Use of Anemone canadensis in Rose-breasted Grosbeak nests 15(2):74-75

Unusual nesting of the Hermit Thrush 15(2):77-78

Laying hours and other nesting data of Rose-breasted Grosbeaks 16(2):88-93

Killdeer incubates Common Snipe egg 16(3):147-149

Unusual European Starling nesting attempt 17(1):24-25

 Correction to 15(2) 17(1):29

Parking garage swallows 19(1):26-27

Re-use of nesting material by Blue-gray Gnatcatchers 19(1):28

American Robin nest supported by catttails 20(2):95-97

American Crow nesting on building 20(3):150-152

An unusual, late, second nest by a Canada Goose 21(2):100-103

Extended incubation by a Tundra Swan 21(3):137-139
Publication Notices

Ontario Nest Records Scheme: Twenty-third Report (1956-1991) 10(3):92

Ontario Nest Records Scheme: Twenty-fourth Report (1956-1992) 11(2):80

Artificial Nest Structures for Ospreys: A Construction Manual 13(1):44

Ontario Nest Records Scheme: Twenty-seventh Report (1956-1995) 14(1):44
Ontario Bird Records Committee
Articles

Rare bird documentation: A guideline 2(2):75-79
Letters to the Editor(s)

OBRC guidelines questioned 4(2):41

OBRC guidelines questioned: A reply 4(2):41-42

OBRC guidelines "too rigid" 4(3):84

OBRC policy on review of distinct forms 7(1):1-2

Adjudication and publication of records of unusual subspecies 9(2):17-18
Notes

Pomarine Jaeger: A reviewable species in southern Ontario? 13(1):35-37
OBRC

Report for 1982 1(1):7-15

 Correction to 1(1) 1(2):75

Checklist of the Birds of Ontario 2(1):13-23

The Breeding Bird List for Ontario: Additions and comments 2(1):24-29

Report for 1983 2(2):53-65

Report for 1984 3(1):2-17

Report for 1985 4(1):3-18

Report for 1986 5(2):42-63

 Correction to 5(2) 6(1):39

Report for 1987 6(2):42-50

Report for 1988 7(2):43-54

Report for 1989 8(1):4-33

Report for 1990 9(2):18-44

Review List of Recognizable Forms (1992) 10(1):39-40

Report for 1991 10(2):43-63

Announcement: Historical records: A call for submissions 11(1):36-37

Report for 1992 11(2):46-63

Report for 1993 12(2):41-58

Report for 1994 13(2):46-65

Report for 1995 14(2):50-71

Report for 1996 15(2):47-66

Report for 1997 16(2):51-80

1998 Checklist of the Birds of Ontario 16(3):132-144

Report for 1998 17(2):62-83

Report for 1999 18(2):53-72

 Correction to 18(2) 18(3):138

Report for 2000 19(2):45-64

Report for 2001 20(2):54-74

Report for 2002 21(2):54-76

Report for 2003 22(2):54-74
Ontario Birds - the Journal
Commentaries

Ontario Birds: Three years later - an editorial 3(3):84-86

Editor's Profile 16(3):153
Letters to the Editor(s)

Photographs in last issue 5(3):86

Smith's Longspur article too long 6(1):2

Burke artwork praised 8(3):81

Suggested changes for Ontario Birds 9(1):1-2
Ornithologists and Naturalists
Articles

The Great Lakes Ornithological Club 2(1):4-12

The Bulletin of the Great Lakes Ornithological Club, 1905-1909 3(2):45-54

Cliff Hope at Favourable Lake Mine in 1938 10(1):16-23

Cliff Hope at Attawapiskat Lake in 1939 12(3):94-102

Fort Severn 1940 - with Cliff Hope 13(3):90-99
Book Reviews

Charles Broley, an Extraordinary Naturalist 5(2):76-77

Birder Extraordinaire: The Life and Legacy of James L. Baillie (1904-1970) 11(1):38-39

Eighteenth-Century Naturalists of Hudson Bay 22(1):42-44
In memoriam

George Webster North (1910-1983) 2(1):1-3

Doris Huestis Speirs (1894-1989) 7(3):81-83

Wilfred Botham (1908-1989) 7(3):83-84

Bill Hutchison (1932-1991) 9(3):70

Otto Edmund Devitt (1904-1992) 10(2):80

William Charles Mansell (1908-1993) 12(1):18

The Gerry Bennett I knew: A eulogy 17(1):50-52

Memories of Gerry Bennett (1921-1999) 17(1):53-55

Henri Roger Ouellet (1938-1999) 17(1):56-58

John L. Cranmer-Byng (1919-1999) 17(2):100-101

Peter Whelan (1934-1999) 17(3):152-156

Remembering Clifford J. MacFayden (1925-1999) 19(1):37-40

George A. Scott (1916-2001) 20(1):21-24

William Earl Godfrey (1910-2002) 21(1):43-47

Jean Marianne Niskanen (1943-2003) 21(3):154-155

Tom Murray, 1916-2003 22(1):45-48
Notes

Remembering Roger Tory Peterson 14(2):82-83

Remembering Norm Chesterfield 14(3):122-123

Remembering Dennis Rupert (1933-1996) 15(3):118-122

Distinguished Ornithologist Award 15(3):123-124

W. Earl Godfrey: Distinguished Ornithologist 15(3):124-128

Ross D. James: Distinguished Ornithologist 16(3):150-152

J. Murray Speirs: Distinguished Ornithologist 18(3):126-129

George K. Peck: Distinguished Ornithologist 19(3):130-131

J. Bruce Falls: Distinguished Ornithologist 20(3):144-149

Robert Curry: Distinguished Ornithologist 21(3):147-150

James D. Rising: Distinguished Ornithologist 22(3):157-160
Publication Notices

A Life with Birds: Percy A. Taverner, Canadian Ornithologist, 1875-1947 14(1):43-44
Parasitism
Articles

Yellow-throated and Solitary Vireos in Ontario: 4. Egg laying, incubation and cowbird parasitism 15(2):67-71

Cowbird parasitism of House Finches at Guelph, Ontario 19(1):1-7
Notes

Fleas collected from Cliff Swallow nests in Ontario 5(3):113-115

Frequent cowbird parasitism of House Finches (Carpodacus mexicanus) at Guelph, Ontario 5(3):116-117
Passerines
Articles

Potential impacts of climate change on the summer distributions of southern Ontario's passerine birds 22(1):20-30
Phenology
Articles

A phenology of Ring-billed Gull activities in Thunder Bay District 4(3):109-111
Photography
Letters to the Editor(s)

Shrikes disturbed by photographers 5(3):81

Photographers are main culprits 5(3):85
Notes

A field-tested design for camera lens cases 3(1):33-34
Plumage & Coloration
Articles

Plumage and molt terminology 18(1):27-43

Molts and plumages of Ontario's Heermann's Gull 19(2):65-78

Variation in first year Ring-billed Gull 19(3):114-118
Letters to the Editor(s)

Colour of Purple Finches 15(2):45-46

Molt of Heermann's Gull and other gulls 19(3):136-138
Notes

Leg and bill colour of Purple Sandpipers 11(3):107-109

A colour variant of the Fox Sparrow 16(3):146-147

Early first prebasic molt in Short-billed Dowitcher 21(3):145-146
Recognizable Forms

Bill colour and identification of female Barrow's Goldeneye 15(2):81-85
Predation
Articles

American Kestrel preys on Killdeer 10(1):11-15

Observations of a Northern Harrier eating eggs 11(3):97-100
Letters to the Editor(s)

Raptor watching at work 14(1):1-2

Great Blue Heron eats chipmunk 14(3):89

Gray Jay captures mouse 14(3):89-90

Harrier drowns yellowlegs 15(1):1-2
Notes

Observations of Boreal Owls feeding on flying squirrels 1(1):31-33

American Robin nestling predation by an American Red Squirrel 4(3):119

Observation of a Bald Eagle predation of Double-crested Cormorants 7(3):114-115

Probable Red-tailed Hawk predation on Herring Gull 8(3):97-98

Two incidents of Great Blue Heron feeding on birds 9(3):87-88

White-throated Sparrow scavenges carcass of conspecific 12(3):122-123

Merlin preys on bat 13(3):101-102

Northern Shrike kills bird over water 14(2):84

Sharp-shinned Hawk preys on bat 15(1):27-28

Mink predation of a European Starling nest 19(1):29-31

Common Ravens kill a Common Loon 21(1):31-33

White-winged Crossbill predation by Blue Jay 21(1):34-37
Publications re Ontario Birds & Birding
Articles

A bibliography of ornithology for Oxford County, Ontario 1(1):25-28

On building a balanced library for the Ontario birder 3(3):100-104
Book Reviews

A Bird-Finding Guide to Ontario 1(1):37-39

Breeding Birds of Ontario, Nidiology and Distribution, Vol 1: Nonpasserines 1(2):71-73

Toronto Region Bird Chart 2(3):127-128

Our Heritage of Birds: Peterborough County in the Kawarthas 3(1):37-38

Birds of Ontario 4(2):73-76

Birds of Ontario 4(2):76-79

Birds of the Cottage Country 5(1):37-38

A Seasonal Checklist of the Birds of the Long Point Area 5(3):117-120

Nothing Gold Can Stay; The Wildlife of Upper Canada 7(1):36-37

Colonial waterbirds nesting in Canadian Lake Huron in 1980 7(1):40

Atlas of the Breeding Birds of Ontario 7(2):73-78

Checklist of the Birds of the Leslie Street Spit 7(3):120

Birds of the Kingston Region 8(2):78-80

A Birdfinding Guide to the Toronto Region 8(3):103-104

Birds of Algonquin Provincial Park 10(1):32

Checklist and Seasonal Status of the Birds of Algonquin Provincial Park 10(1):32-33

Annotated Checklist of the Birds of Ontario 10(1):33-37

Birds of Presqu'ile Provincial Park 11(3):117-118

Ornithology in Ontario 12(1):36-37

The Birds of Quetico Provincial Park and the Atikokan Area 13(1):40-42

A Bird-finding Guide to Ontario 13(2):77-82

A Birder's Guide to the Sault Ste. Marie Border Area 13(2):83-84

Ashbridge's Bay 16(2):96-97

1998 Peterborough County Natural History Summary 17(2):96-97

A birder's guide to Point Pelee (and surrounding region) 17(2):97-98

The ROM Field Guide to Birds of Ontario 19(2):89-93

Birds of Ontario 19(2):93-95
Letters to the Editor(s)

Our Heritage of Birds: Peterborough County in the Kawarthas 3(2):42-43

Books for the Ontario birder - 35 years ago 4(1):1-2

Reviews of Birds of Ontario 4(3):82-84

More on Birds of Ontario 5(1):1

Review criticized 13(3):89
Publication Notices

Vascular Plants and Vertebrates of Luther Marsh, Ontario 3(1):40

Date Guide to the Birds of the Hamilton Area 3(1):40

Toronto Region Bird Report: 1984 3(2):67

Ontario Nest Records Scheme: Twenty-third Report (1956-1991) 10(3):92

Field Checklist of Birds for the Southern James Bay Region 11(1):10

A Bird Finding Guide to the Cochrane Area 11(2):80

Birds of Presqu'ile Provincial Park 11(2):80

Ontario Nest Records Scheme: Twenty-fourth Report (1956-1992) 11(2):80

Ornithology in Ontario 11(3):100

Where to Watch Birds around Cobourg 13(1):27

A Birder's Guide to the Sault Ste. Marie Border Area 13(1):44

Ontario Nest Records Scheme: Twenty-seventh Report (1956-1995) 14(1):44

The Dragonflies and Damselflies of Algonquin Park 14(1):44

Checklist of Birds of the Regional Municipality of Waterloo 14(3):132

Influence of food abundance, nest-site habitat, and forest fragmentation on breeding Ovenbirds 16(3):144

Warblers of Ontario 17(2):98-99
Publications re Canadian Birds & Birding
Book Reviews

A Bird-Finding Guide to Canada 3(1):39

The Bald Eagle in Canada: Proceedings of Bald Eagle Days, 1983 6(1):35-37

Birds of the Canadian Rockies 9(3):93-94

A Birder's Guide to Churchill 12(1):38

The Breeding Birds of Quebec: Atlas of the Breeding Birds of Southern Quebec 15(1):38-40

Eighteenth-Century Naturalists of Hudson Bay 22(1):42-44
Publication Notices

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 1, Summer 1991 11(1):1

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 2, Autumn 1992 11(1):17

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 3, Winter 1993/4 12(1):10

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 4, Winter 1994/95. 13(1):10

Canadian Wildlife Federation: Recovery Plans 13(2):86

A Review of the Environmental Impacts of Lead Shotshell Ammunition and Lead Fishing Weights in Canada 13(2):88

Bird Trends: A report on results of national and regional ornithological surveys in Canada. Number 5, Fall 1996. 15(1):13

Checklist of Yukon Birds 16(2):95
Publications re North American Birds &
Birding
Book Reviews

Audubon Society Master Guide to Birding 2(1):48-51

National Geographic Society Field Guide to the Birds of North America 2(1):48-51

Two in the Bush 2(2):89-90

Birds of North America: A Guide to Field Identification 2(2):90-92

Birds of North America, Eastern Region 3(2):78-79

The Dictionary of American Bird Names 3(3):116-118

The Joy of Birding. A Guide to Better Birdwatching 5(2):77-79

Wood Notes 6(1):38

The Mountain and the Migration: A Guide to Hawk Mountain 6(2):78-79

National Geographic Society Field Guide to the Birds of North America 6(3):120-123

Tracks in the Sky: Wildlife and Wetlands of the Pacific Flyway 8(3):105-106

A Field Guide to Advanced Birding 9(3):90-91

The Bald Eagle: Haunts and Habits of a Wilderness Monarch 9(3):91-93

A Photographic Guide to North American Raptors 13(2):84-86

Birds at Your Feeder: A Guide to Feeding Habits, Behavior, Distribution, and Abundance 19(1):32-33

Living on the Wind: Across the Hemisphere with Migratory Birds 19(1):33-36

Raptors of Eastern North America; Raptors of Western North America 21(3):151-152
Publication Notices

Population Ecology, Habitat Requirements, and Conservation of Neotropical Migratory Birds 11(1):29

Birdfinder: A birder's guide to planning North American trips 13(3):130

The Large Gulls of North America. 1997. The Advanced Birding Video Series (ABVS). Video Number 1. 16(1):39

Identification Guide to North American Birds. Part 1. 16(2):97

The Small Gulls of North America. 1999. The Advanced Birding Video series (ABVS). Video Number 2 18(1):47

The Sibley Guide to Bird Life & Behavior 19(3):112

Sibley's Birding Basics 21(1):30
Publications re Worldwide Birds &
Birding
Book Reviews

The Encyclopedia of Birds 4(1):35-37

A Guide to the Birds of Colombia 5(2):79-80

Shorebirds: An Identification Guide to the Waders of the World 6(1):33-35

Blackbirds of the Americas 6(2):76-77

Guide for the Identification of the Birds of Argentina and Uruguay 6(3):123-124

The Tanagers; Natural History, Distribution and Identification 7(1):38-39

The Birds of South America: Volume I. The Oscine Passerines 7(3):117-119

A Field Guide to the Birds of the U.S.S.R. 8(1):38-40

The Macmillan Field Guide to Bird Identification 8(3):102-103

Finches and Sparrows: An Identification Guide 12(3):123-124

Birds of Tropical America 12(3):125-126

Kingfishers, Bee-eaters, and Rollers: A Handbook 13(1):38-40

Birding Ecuador 15(1):40-41

The Handbook of Bird Identification for Europe and the Western Palearctic 17(1):30-31

Art on the Wing: British, American and Canadian Illustrated Bird Books 17(3):131-132

Handbook of the Birds of the World. Volume 5: Barn-owls to Hummingbirds 18(3):139-141

A Field Guide to the Birds of Peru 20(2):98-100

Lars Jonsson: Birds and Light 21(1):38-42

Grebes of Our World 21(3):152-153
Letters to the Editor(s)

Books on Argentine birds 7(1):3-4
Publication Notices

A Birder's Guide to the Bahama Islands 16(2):50
Publications: Other
Book Reviews

A Field Guide to Personal Computers for Bird Watchers and Other Naturalists 4(1):37-39

Watching Birds: An Introduction to Ornithology 5(1):38-40

Charles Broley, an Extraordinary Naturalist 5(2):76-77

Ornithology in Laboratory and Field (5th edition) 6(2):75-76

A Dowry of Owls 7(2):78-80

Mar 8(2):76-77

Feeding Wild Birds in Winter 9(1):11-13

The Bird Biographies of W.H. Hudson 9(1):13-15

Birder Extraordinaire: The Life and Legacy of James L. Baillie (1904-1970) 11(1):38-39

Peregrine Falcons 12(2):81-82

Letters to the Editor(s)

W.H. Hudson review revisited 9(3):57
Publication Notices

Last of the Curlews 13(2):82

A Life with Birds: Percy A. Taverner, Canadian Ornithologist, 1875-1947 14(1):43-44

Wild Wings: The Hidden World of Birds 14(3):132

The Butterflies of Point Pelee National Park: A Seasonal Guide and Checklist 16(2):93

Mushrooms of Ontario and Eastern Canada 17(2):99
Range, Occurrence & Status
Articles

Large numbers of House Finches in St. Catharines, Ontario 1(2):56-60

The status and distribution of the Prairie Warbler in Ontario 2(3):99-115

Archaeological evidence of the Carolina Parakeet in Ontario 3(1):24-28

The distribution of the American Crow in Ontario in early winter 3(2):55-63

Winter records of Swainson's Thrush in Ontario 3(2):64-67

Birds of Little Sachigo Lake and Thorne-Sachigo Rivers, Ontario 3(3):87-99

Avifauna of an urbanizing environment in southern Ontario, 1921-1982 4(1):22-29

Correlations among winter finch numbers at Ottawa, 1958-1983 4(1):30-32

The occurrence and identification of Swainson's Hawk in Ontario 4(2):43-61

Fall vagrancy of the Indigo Bunting in northern Ontario 4(3):104-109

Smith's Longspur: A case of neglect 5(1):2-20

Frequency of winter bird occurrence at an urban conservation area 7(1):20-25

Bird observations on Fighting Island, Detroit River, spring 1988 7(3):91-108

Identification and status of Bald Eagles, Golden Eagles, Turkey Vultures, and Black Vultures in Ontario 8(2):61-69

Additions to the bird list of Wellington County 8(3):87-91

Recent extensions of the breeding range of Great Black-backed Gulls (Larus marinus) in the Great Lakes of North America 10(2):64-71

Notes on birds observed at Netitishi Point, southern James Bay 11(1):11-17

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part A: Loons to Ducks) 11(1):18-22

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part B: Vultures to Phalaropes) 11(3):83-91

Birds of Ontario: Nidiology and Distribution. Volume 1: Nonpasserines (First Revision - Part C: Jaegers to Woodpeckers) 12(1):11-18

Sharp-shinned Hawk declines: An inland perspective 12(1):7-10

Henslow's Sparrows: An update 12(2):59-66

Changes in the status of the summer birds of the western Rainy River District 13(1):1-4

Bird observations from Trodely Island, James Bay, N.W.T. 14(1):10-14

An update on the status of the Sandhill Crane in northern and central Ontario 15(1):4-13

Bird observations from some southeastern James Bay islands, N.W.T. 15(3):108-115

House Finch population trends in Ontario 15(3):89-94

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part A; Flycatchers to Gnatcatchers) 15(3):95-107

Northern Owls in Sudbury and Manitoulin Districts: High numbers, out of season occurrences and breeding 16(1):1-4

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part B; Thrushes to Warblers) 16(1):11-25

The 1996 Piping Plover census in Ontario 16(1):26-31

Breeding Birds of Ontario: Nidiology and Distribution. Volume 2: Passerines (First Revision - Part C: Tanagers to Old World Sparrows) 16(3):111-127

Breeding birds of Ontario: Nidiology and Distribution Volume 1: Nonpasserines (Additions and Revisions) 17(3):105-123

Anhinga status in Ontario 18(3):106-108

Progress towards colonial waterbird population targets in Hamilton Harbour (1998-2000) 19(1):12-25

A concentration of Black-backed Woodpeckers in Thunder Bay District 19(3):119-129

An influx of the Northern Hawk Owl in Thunder Bay District 20(2):75-86

The 2000 Ontario Peregrine Falcon survey 20(2):87-94

The Sharp-tailed Grouse in Thunder Bay District 21(1):2-14

Potential impacts of climate change on the summer distributions of southern Ontario's passerine birds 22(1):20-30
Book Reviews

Birds at Your Feeder: A Guide to Feeding Habits, Behavior, Distribution, and Abundance 19(1):32-33
Commentaries

Exotics on the doorstep 6(3):81-82
Letters to the Editor(s)

Unsubstantiated records in the literature 4(1):1

House Finch trends 16(2):46-50
Notes

Atlassing and the Loggerhead Shrike (Lanius ludovicianus) 2(1):40-41

A winter record of a Veery in Ontario 2(2):84-86

A winter record of the Gray-cheeked Thrush in Ontario 2(2):86-87

Winter records of Blue-Gray Gnatcatcher 3(2):68-69

Breeding Bird Survey - Ontario summary for 1986 5(2):68-69

The 1987 Loggerhead Shrike survey 6(1):26-27

Early spring date for Red-necked Phalarope 6(3):117-118

Approaching oblivion 8(3):99-101

Why do male Belted Kingfishers winter farther north than females? 12(1):27-28

Mourning Doves wintering in Ontario 12(1):29-32

Thunder Bay Fire 21revisited 22(3):161-163
Publication Notices

Population Ecology, Habitat Requirements, and Conservation of Neotropical Migratory Birds 11(1):29
Rare Bird Sightings
Articles

A record of the Yellow-throated Warbler from Moosonee 1(1):16-17

An Ash-throated Flycatcher (Myiarchus cinerascens) at Whitby 1(2):64-66

Brambling: New to Ontario 2(1):38-39

Siberian Rubythroat: A species new to Canada 2(2):66-69

Ross' Gull: New to Ontario 2(3):116-119

Lesser Goldfinch (Carduelis psaltria) at Toronto: Ontario's first record 2(3):120-123

Mongolian Plover: New to Canada 3(1):18-23

Atlantic Puffin: New to Ontario 4(1):19-21

An observation of 'Richardson's' Merlin in Ontario 4(2):62-64

White-eyed Vireo: New to northern Ontario 5(1):29-31

Orchard Oriole: New to northern Ontario 5(1):32-34

Sulphur-bellied Flycatcher: New to Ontario and Canada 5(3):87-93

Snowy Plover: New to Ontario 6(1):4-10

The Ontario specimen of Carolina Chickadee 6(3):111-114

Observations of Common Raven in Metropolitan Toronto 7(1):15-20

Wilson's Plover at Windermere Basin 8(3):82-84

 Correction to 8(3) 9(1):2

Black-capped Vireo: New to Canada 9(3):64-66

White-winged Tern: New to Ontario 10(3):81-86

Green Violet-ear: First for Canada 10(3):86-89

Black Rail: New to Ontario and Canada 10(3):90-92

Violet-green Swallow: New to Ontario 11(1):6-10

First record of the Asiatic Marbled Murrelet in Ontario 14(1):15-22

First occurrence of Greater Shearwater in Ontario 16(3):128-131

 Correction to 16(3) 17(1):29

Heermann's Gull in Toronto: First for Ontario 18(1):3-7

Slaty-backed Gull at Toronto 18(2):73-77

 Correction to 18(2) 18(3):138

Anhinga near Delaware, Ontario 18(3):97-105

European Herring Gull in Ontario 20(1):3-6

Smith's Longspur: First record for Ontario in winter, and for the Hamilton area 20(3):120-129

First "Greenland" Dunlin for Ontario and Canada 21(1):23-30

White-collared Swift: New to Ontario and Canada 21(2):77-83

Gray Flycatcher: Third record for Ontario 22(2):89-96
Letters to the Editor(s)

Additional northern Ontario records of Eurasian Wigeon 6(2):41

Illinois records of Snowy Plover overlooked 6(2):41
Notes

The first substantiated record of the Painted Bunting (Passerina ciris) in Ontario 1(1):33-34

An Ash-throated Flycatcher (Myiarchus cinerascens) at Prince Edward Point 1(2):68-69

Sight record of a Golden-crowned Sparrow (Zonotrichia atricapilla) in Ontario 1(2):70-71

Eurasian Jackdaw: New to Ontario 4(2):64-65

An adult Caspian Tern with orange legs 4(2):66-67

A melanistic Broad-winged Hawk at Thunder Bay, Ontario 4(3):114-115

First confirmed record of Eastern Screech-Owl (Otus asio) in Sudbury District 5(2):73-74

First record of Eurasian Wigeon in the Sudbury District, Ontario 6(1):25-26

Great-tailed Grackle: New to Ontario 6(1):28-31

 Correction to 4(3) (A melanistic….) 6(1):39

First record of Dickcissel Spiza americana in the Sudbury District 7(1):31-33

Broad-billed Hummingbird: New to Ontario and Canada 8(1):34-37

Ontario's second Ross' Gull 9(1):9-10

Black-chinned Hummingbird: New to Ontario 10(1):27-30

Northern Fulmar sighting at Moosonee, Ontario 11(3):106-107

Another Dovekie record from eastern Ontario 13(1):31-34

Atlantic Puffin: Third Ontario record 13(3):99-101

Yellow Rail in Mersea Township, Essex County 14(2):81-82

An Ivory Gull in Renfrew County 14(3):120-121

Manx Shearwater: The possible first Ontario record? 21(2):98-99
Recognizable Forms
Recognizable Forms

Orange-banded variant of the Cedar Waxwing 9(1):7-8

Checklist of recognizable Ontario bird forms 9(2):49-55

 Correction to 9(2) 9(3):66

Morphs of the White-throated Sparrow 9(3):82-83

Subspecies of the Iceland Gull 10(1):24-26

Subspecies and morphs of the Snow Goose 10(2):72-76

Redpolls 10(3):108-114

Subspecies and morphs of the Red-tailed Hawk 11(1):23-29

Subspecies of the Great Horned Owl 11(2):64-69

Subspecies of the Dark-eyed Junco 11(3):101-105

Ecological significance of the white and grey colour morphs of the Mute Swan 12(1):19-26

Merlin 12(2):74-80

Subspecies of the Horned Lark 12(3):109-115

Subspecies of the Palm Warbler 13(1):23-27

Morphs of the Eastern Screech-Owl 13(2):66-71

Morphs of the Parasitic Jaeger 13(3):123-130

Cory's Least Bittern 14(1):26-40

Black-crested and white-crested Double-crested Cormorants 14(3):124-128

Bill colour and identification of female Barrow's Goldeneye 15(2):81-85
Roosting
Articles

A large crow roost in Essex County 1(2):61-63

Survey of a major swallow roost in Pembroke 2(1):34-37
Letters to the Editor(s)

Bird roosts in St. Catharines - Niagara Falls region 3(3):81

Roosting or loafing Mourning Doves? 3(3):82-83

House Sparrows use snow cavern 6(1):2-3
Notes

Observations at a major crow roost in St. Catherines, Ontario 2(1):46-48

A roost of Chimney Swifts in Guelph 3(3):109-110

Locating a crow roost in Thunder Bay, Ontario 3(3):110-112

The Chatham crow roost 3(3):112-115

Communal sheltering under snow by American Tree Sparrows 5(3):111-113

Winter roosting behaviour of the Three-toed Woodpecker 11(2):71-74

Caspian Tern night roost on roof 18(3):130-133
Site Guides
Bird Finding Guides

A birding site guide to Thickson's Woods, Whitby 1(1):22-24

A birding site guide to Rainy River / Lake-of-the -Woods 1(2):50-55

A birding site guide to Amherst and Wolfe Islands 2(1):30-33

A birding site guide to Petroglyphs Provincial Park, Peterborough County 3(1):29-32

A birding site guide to Prince Edward County 5(1):20-28

Finding the phantom Spruce Grouse 8(2):42-54

Birding in the Hamilton area 8(3):Insert

A birder's guide to the Rainy River area 9(1):Insert

A birder's guide to the Carden Plain 9(3):71-81

A birder's guide to the Moses-Saunders Power Dam area 13(1):11-22

A birder's guide to the Rondeau Provincial Park area 13(3):103-122

A birder's guide to southern James Bay, including Moosonee and Moose Factory 17(1):32-49

A Birder's Guide to the Second Marsh Wildlife Area, McLaughlin Bay Wildlife Reserve, and Surroundings 17(3):133-151

Birding in the Hamilton area 20(1):25-48

Birding in the Rainy River area 22(3):125-146
Book Reviews

A Bird-Finding Guide to Ontario 1(1):37-39

A Bird-Finding Guide to Canada 3(1):39

A Birdfinding Guide to the Toronto Region 8(3):103-104

A Birder's Guide to Churchill 12(1):38

A Bird-finding Guide to Ontario 13(2):77-82

A Birder's Guide to the Sault Ste. Marie Border Area 13(2):83-84

Birding Ecuador 15(1):40-41

A Birder's Guide to Point Pelee (and surrounding region) 17(2):97-98
Letters to the Editor(s)

Oshawa Guide update 18(3):144
Publication Notices

A Bird Finding Guide to the Cochrane Area 11(2):80

A Birder's Guide to the Sault Ste. Marie Border Area 13(1):44

McLaughlin Bay Wildlife Reserve and second Marsh Wildlife Area Visitor's Guide 18(3):138
Songs & Calls
Articles

Blue Jays mimic the calls of Red-shouldered and Broad-winged Hawks 6(1):11-14

Unusual nesting habitat and song of the Prairie Warbler on Georgian Bay 15(1):21-26

Rates of "peent" calls by American Woodcocks: the seven percent solution 19(1):8-11

Of Blue Jays and mimicry 20(1):7-12
Letters to the Editor(s)

Alternate song of the Blue-winged and Golden-winged Warbler 7(2):41-42

Blue/Golden-winged Warblers 8(1):3
Notes

Voice of the American Crow 6(1):23-24

Notes on calls of breeding Connecticut Warblers 10(3):115-116

Two song types of the Pine Grosbeak 16(1):38-39
Taxonomy
Articles

Taxonomic history of Thayer's Gull 17(1):2-13

Question's about Thayer's Gull 17(3):124-130
Letters to the Editor(s)

Thayer's Gull 18(1):1-2
Territories, Courtship & Mating
Articles

Are Red-eyed and Philadelphia Vireos always interspecifically territorial? 4(3):101-103

Evidence of pair bonding between Common Raven (Corvus corax) and American Crow (Corvus brachyrhynchos) 9(2):45-48

Yellow-throated and Solitary Vireos in Ontario: 1. Introduction and behaviour of unmated males 14(2):45-49

Yellow-throated and Solitary Vireos in Ontario: 2. Arrival of females 14(3):100-105
Letters to the Editor(s)

Crows preening 18(1):2
Notes

Crepuscular fall flight of American Woodcock (Philohela minor) 1(1):36-37

Unusual mating behaviour by a Tree Swallow 18(3):134-135

Barred Owl mating behaviour 22(3):154-156
Winter
Articles

The distribution of the American Crow in Ontario in early winter 3(2):55-63

Winter records of Swainson's Thrush in Ontario 3(2):64-67

Correlations among winter finch numbers at Ottawa, 1958-1983 4(1):30-32

Frequency of winter bird occurrence at an urban conservation area 7(1):20-25

Smith's Longspur: First record for Ontario in winter, and for the Hamilton area 20(3):120-129

Wintering warblers in Cuba 22(1):15-19
Book Reviews

Feeding Wild Birds in Winter 9(1):11-13
Letters to the Editor(s)

Unsubstantiated records in the literature 4(1):1

House Sparrows use snow cavern 6(1):2-3
Notes

A winter record of a Veery in Ontario 2(2):84-86

A winter record of the Gray-cheeked Thrush in Ontario 2(2):86-87

Winter records of Blue-Gray Gnatcatcher 3(2):68-69

Winter foods of Northern Cardinal, American Tree Sparrow and Pine Grosbeak in southern Ontario 4(1):33-35

Communal sheltering under snow by American Tree Sparrows 5(3):111-113

Winter roosting behaviour of the Three-toed Woodpecker 11(2):71-74

Why do male Belted Kingfishers winter farther north than females? 12(1):27-28

Mourning Doves wintering in Ontario 12(1):29-32
