

Index to Volume 119

Compiled by Leslie Cody

- Abies amabilis*, 160
 balsamea, 129,255,381,457,570
 lasiocarpa, 186
Acanthomyops subglaber, 39
Accipiter cooperii, 379
 striatus, 377
Acer negundo, 220,438
 Acer pensylvanicum, 129
 Acer rubrum, 17,240,386
 Acer saccharinum, 129
 Acer saccharum, 38,129,332,378,386,457
 Acer spicatum, 457
Achaearanea ohlerii, 269
 tabulata, 269
 tepidarium, 269
Achigan à grande bouche, 363
 à petite bouche, 363
Achillea millefolium, 248
 millefolium f. *rosea*, 438
 ptarmica, 438
Acjaearamea tabulata, 272
Aconitum sp., 438
Actaea rubra f. *neglecta*, 438
Actitis macularia, 69,379
Aculepeira carbonarioides, 256
Adkins-Giese, C.L., and F.J. Cuthbert. Woodpecker Nest Tree
 Characteristics in Upper Midwestern Oak Forests, 367
Aegithalus caudata, 120
Aegolius acadicus, 367,578
 funereus, 367,578
Aegolius acadicus, Caching Behavior by Wintering Northern
 Saw-Whet Owls, 578
Aesculus hippocastanum, 344
Agelaius phoeniceus, 69
Agelenopsis, 95
 utahana, 256
Agroeca ornata, 266
Agropyron sericeum, 279
 smithii, 220
 trachycaulum, 78, 279
Agrostis humilis, 417
 scabra, 394
 thurberiana, 420
Agyneta sp., 259
 allosubtilis, 259
 amersaxatilis, 259
 dynica, 259
 fabra, 259
 jacksoni, 259
 olivacea, 259
 simplex, 259
Aix sponsa, 69,379,548
Alaska, Attempted Predation of a Child by a Gray Wolf, *Canis*
 lupus, near Icy Bay, 197
Alaska Beaufort Sea Lagoons, 1999-2002, Long-tailed Duck,
 Clangula hyemalis, Eider, *Somateria* spp., and Scoter,
 Melanitta spp., Distributions in Central, 181
Alberta Alfalfa Fields, Body Weights of Adult and Juvenile
 Northern Pocket Gophers, *Thomomys talpoides*, in
 Central, 551
Alberta's Tardigrade Fauna, Water-bears from the Rocky
 Mountains: A First Look at, 586
Alberta, Travel Rates of Wolves, *Canis lupus*, in Relation to
 Ungulate Kill Sites in Westcentral, 573
Alces alces, 43,50,136,168,186,194,197,323,330,381,574
Alces alces, and Beaver, *Castor canadensis*, in Algonquin
 Park, Ontario, 1860-2004, Reconstructing Changes
 in Abundance of White-tailed Deer, *Odocoileus vir-*
 ginianus, Moose, 330
Alces alces, in Central Interior British Columbia, Winter
 Habitat Use by Moose, 186
Alder, 96,591
 Speckled, 65
Alewife, 18
Alfalfa, 175,551
Alfalfa Fields, Body Weights of Adult and Juvenile North-
 ern Pocket Gophers, *Thomomys talpoides*, in Central
 Alberta, 551
Alfalfa Fields Inhabited by Northern Pocket Gophers, *Tho-*
 momys talpoides, Long-tailed Weasel, *Mustela fre-*
 nata, Movements and Diggings in, 175
Alga, Marine Green, 82
Alga *Percursaria percursa* from Hypersaline Springs in the
 Middle of the North American Continent, Identifica-
 tion of a Marine Green, 82
Alisma plantago-aquatica var. *americanum*, 279
 triviale, 277
Allan, M., 453
Allomengea dentisetis, 259
Alnus spp., 96,386,591
 incana, 389
 incana americana, 96
 incana ssp. *rugosa*, 65,129,388
 rugosa, 96
Alopecosa aculeata, 266
Alopecurus arundinaceus, 438
 geniculatus, 418
 occidentalis, 438
 pratensis, 418
Alopex lagopus, 120,323
Alosa pseudoharengus, 21
Amara aulica, 271
Amaranthus spp., 548
Amaurobius borealis, 256
Ambloplites rupestris, 21
Amblylone pallipes, 39
Ambystoma gracile, 292
 macrodactylum, 291

- Ambystoma macrodactylum*, in the Oregon Cascade Range, Apparent Predation by Gray Jays, *Perisoreus canadensis*, on Long-toed Salamanders, 291
- Ameiurus nebulosus*, 21,295,360
- Amelanchier alnifolia*, 78
laevis, 240
lucida, 239
- Amia calva*, 21
- Ammodramus leconteii*, 69
- Ammodytes americanus*, 216
- Ammophila harti*, 9
- Amsinckia menziesii*, 438
- Anas acuta*, 69,548
americana, 69
clypeata, 69,548
crecca, 69,548
discors, 69,379,548
platyrhynchos, 69,379,541,546
rubripes, 69
strepera, 548
- Anas platyrhynchos*, Use of Radio-Telemetry to Test for Investigator Effects on Nesting Mallards, 541
- Anax junius*, 234
- Andersen, D.E., 208
- Andrena* spp., 53,249
- Andrenid, 53
- Andromeda polifolia*, 210
- Anemone parviflora*, 276
richardsonii, 276
- Anemone*, Plumose, 355
- Angelica lucida*, 417
- Angelica*, Seacoast, 433
- Anguilla rostrata*, 294,351
- Ant Species (Hymenoptera: Formicidae) Richness at the Mont St. Hilaire Biosphere Reserve, Québec, The Effect of Human Activity on, 38
- Antennaria isolepis*, 276
pulcherrima, 417
- Anthus spragueii*, 490
- Antistea brunnea*, 259
- Apamea amputatrix*, 12
ophiogramma, 12
- Aphaenogaster rudis*, 39
- Aphileta misera*, 259
- Aphragmus eschscholtzianus*, 417
- Apis mellifera*, 53,249
- Aplodinotus grunniens*, 21
- Apocynum androsaemifolium*, 417
- Arabidopsis salsuginea*, 417
- Arabis boivinii*, 417
- Aralia nudicaulis*, 44
- Araneus corticarius*, 256
diadematus, 255
displicatus, 257
groenlandicola, 257
marmoreus, 257
nordmanni, 257
saevus, 257
solitarius, 257
trifolium, 257
washingtoni, 257
- Araniella displicata*, 257
proxima, 257
- Arcella*, 403
arenaria var. *grandis*, 410
artocrea, 410
artocrea ssp. *pseudocatinus*, 410
bathystoma, 410
crenata, 410
formosa, 403
leidyana, 410
megastoma, 410
rota, 410
- Arcella formosa* n. sp.: Two New Species of Testate Rhizopods (Arcellinida, Protozoa) from Remnant Wetlands in Ontario, Canada, *Cyclopyxis acmodonta* n. sp. and, 403
- Archilochus colubris*, 70,379
- Arctosa alpigena*, 266
emertoni, 267
insignita, 267
lama, 267
quinaria, 267
raptor, 267
rubicunda, 267
virgo, 267
- Arctostaphylos* spp., 210
alpina, 277
uva-ursi, 240
- Ardea herodias*, 69,379
- Argenna obesa*, 258
- Argyneta cauta*, 259
decora, 259
- Arnica alpina* ssp. *attenuata*, 289
angustifolia ssp. *attenuata*, 277
chamissonis, 277
diversifolia, 417
latifolia, 417
- Arnica*, Diverse, 434
 Mountain, 435
- Aronia melanocarpa*, 240
- Arrow-grass, Seaside, 279
- Artemisia* sp., 220,532
absinthium, 438
dracunculus, 438
furcata, 277
hyperborea, 289
tiliesii, 277,417
- Asclepias syriaca*, 525
- Ash, Mountain, 570
- Asio flammeus*, 70,400
otus, 395
- Asio otus*: A Review of North American Banding, Long-eared Owls, 395
- Aspen, 175,369,401
 Big-toothed, 371
 Quaking, 370
 Trembling, 65,135,186,220,370,381,442,451,574
- Asphodel, Sticky False, 428
- Aspicilia*, 78
caesiocinerea, 78
- Aster brachyactis*, 418
curtus, 245
hesperius, 439
lanceolatus, 390
lanceolatus ssp. *hesperius*, 439
pumiceus, 276,388
pygmaeus, 277
sibiricus, 277
yukonensis, 418

- Aster, Lindley's American, 435
 Purple-stemmed, 289
 Rayless, 435
 Western Willow, 439
 White-top, 248
 Yukon, 435
 Yukon-American, 435
 aster du Saint-Laurent, 556
Astragalus alpinus, 417, 506
australis, 277
eucosmus, 276
eucosmus f. *albinus*, 276
richardsonii, 287
Athene culicularia, 490
Athyrium filix-femina var. *cyclosorum*, 417
 Atkinson, J., Review by, 305
 Attix, L., 455
 Auditor's Report, 478
 Aulnes rugueux, 129
Avena sativa, 418
Aythya collaris, 69
valisineria, 546
- Babin, T., 453
 Badger, 584
 North American, 442
 Badiou, P.H., 82
Baeolophus bicolor, 374
 Baggs, E.M., 323
 Bakeapple, 412
Balaenoptera acutorostrata, 214
musculus, 214
physalus, 214
Balaenoptera acutorostrata, in the Saguenay-St. Lawrence National Marine Park, Novel Surface Feeding Tactics of Minke Whales, 214
 Ballard, W.B., 584
 Baneberry, Red, 438
 Barbotte brune, 360
 Barker, M.E., 58
 Barnes, D.M. Possible Tool Use by Beavers, *Castor canadensis*, in a Northern Ontario Watershed, 441
Barramia longicauda, 69
Baryphma kulczynskii, 259
 Bass, Largemouth, 21
 Rock, 21
 Smallmouth, 21, 295, 353
 White, 21
Bassianiana utahensis, 270
 Basswood, 369
 Bat, Big Brown, 132
 Hoary, 132
 Little Brown, 444, 589
 Bat by American Crows, *Corvus brachyrhynchos*, Predation of a, 443
 Bat, *Lasiurus cinereus*, Use of a Bridge for Day Roosting by the Hoary, 132
Bathyphantes brevipes, 259
brevis, 259
canadensis, 260
concolor, 260
crosbyi, 260
gracilis, 260
pallidus, 260
pullatus, 263
reprobus, 260
rufulus, 263
simillimus, 260
 sp. *reprobus*, 260
 Bats, *Myotis lucifugus*, in a Rodent Trap in the Boreal Forest, Mortality of Little Brown, 589
 Batt, J.H., 355
 Beak-rush, White, 281
 Bear, Black, 50, 164, 298, 323, 339, 381, 574
 Brown, 339, 449
 Grizzly, 574
 Bear, *Ursus americanus*, Ecology on the Northeast Coast of Labrador, Black, 164
 Bears, *Ursus arctos*, from Coastal British Columbia, Observations of Autumn Courtship and Breeding in Brown, 449
 Bearberry, 210
 Alpine, 288
 Beaudoin, A.B., Reviews by, 150, 465, 596, 603
 Beaver, 176, 197, 330, 385, 441, 591
 Beaver, *Castor canadensis*, Flooding on a Small Shore Fen in Southwestern Quebec, Consequences of, 385
 Beaver, *Castor canadensis*, in Algonquin Park, Ontario, 1860-2004, Reconstructing Changes in Abundance of White-tailed Deer, *Odocoileus virginianus*, Moose, *Alces alces*, and, 330
 Beavers, *Castor canadensis*, Feeding on Salmon Carcasses: Opportunistic Use of a Seasonally Superabundant Food Source, 591
 Beavers, *Castor canadensis*, in a Northern Ontario Watershed, Possible Tool Use by, 441
 Bedstraw, Sweet-scented, 434
 Beech, American, 38, 332, 378
 Beetle, 271
 Leaf, 88
 Mountain Pine, 186
 Beetles), in North America (Coleoptera: Chrysomelidae, Chrysomelinae), New Distribution Records and Biogeography of *Calligrapha* Species (Leaf, 88
Bembix americana, 10
pallidipicta, 9
 Bennett, B.A., 417
 Bennett, K.E., E.M. Baggs, J.R. Finney-Crawley, and M. McGrath. Analysis of the Parasites of a Mid-winter Population of the Snowshoe Hare, *Lepus americanus*, on Insular Newfoundland During a Cyclical Peak, 323
 Bennett, R., Review by, 303
 Bentgrass, Alpine, 420
 Berry, C.R. Jr., 219
 Berry, Thorny Buffalo, 220
Betula sp., 96, 186, 255, 386, 413, 591
alleghaniensis, 332, 386, 457, 570
cordifolia, 570
glandulosa, 210
lenta, 96
papyrifera, 41, 96, 103, 129, 381, 386, 451, 457, 569
populifolia, 129, 240
Bidens sp., 388, 548
cernua, 394
connata, 390
Bidensomela, 89
 Bilberry, Alpine, 412
 Bind-weed, 428
 Birch, 186, 255, 591

- Dwarf, 210,413
Heart-leaved, 570
Paper, 41,103,371,569
White, 381,386,451
Yellow, 332,386,570
- Bistort, 283
Bitter-cress, 248
Bittern, American, 69
Blackbird, Brewer's, 69
Red-winged, 69
Bladderwort, Greater, 137
Lesser, 434
Blarina brevicauda, 456,578
Blarina brevicauda, Apparently Killed by Red Squirrel,
Tamiasciurus hudsonicus, Short-tailed Shrew, 456
Blueberries, *Vaccinium angustifolium* Ait. and *V. myrtilloides*
Michx. (Ericaceae), in the Boreal Forest, Pollination
and Breeding System of Lowbush, 48
Blueberry, 44
Lowbush, 48
Bluegill, 20
Bluet, 234
Familiar, 234
Blysmopsis rufa, 417
Blysmus rufus, 422
Boal, C.W. and D.E. Andersen. Microhabitat Characteristics
of Lapland Longspur, *Calcarius lapponicus*, Nests
at Cape Churchill, Manitoba, 208
Bobolink, 70
Boeckner, M.J. and H.C. Proctor. Water-bears from the Rocky
Mountains: A First Look at Alberta's Tardigrade
Fauna, 586
Bogbean, 433
Bombus spp., 48
bifarius, 249
flavifrons, 249
ternarius, 56
terricola, 56
Bombycilla cedrorum, 70
Bombylius major, 249
Bonasa umbellus, 44,71,379
Bonasia bonasia, 120
Bondrup-Nielsen, S., 164
Boreal Dip Net/L'Epuisette Boreale: Newsletter of the Cana-
dian Amphibian and Reptile Conservation Network/
Reseau Canadien de Conservation des Amphibiens
et des Reptiles, *The*, 319,473
Botaurus lentiginosus, 69
Bouleau blanc, 129,457
gris, 129
jaune, 457
Bouteloua gracilis, 220
Bowfin, 18
Boyd, D.K., 446
Boyd, H., 483
Boyle, H.F., 6
Brachinus sp., 16
Brachymyrmex depilis, 38
Bradford, R.G., 294
Brant, Eastern High Arctic, 486
Branta bernicla hrota, 486
canadensis, 69,379,483
canadensis canadensis, 483
canadensis interior, 483
hutchinsii, 483
Branta canadensis, and Cackling Geese, *Branta hutchinsii*,
in the Eastern Canadian Arctic, Breeding and Non-
Breeding Range of Canada, 483
Branta hutchinsii, in the Eastern Canadian Arctic, Breeding
and Non-Breeding Range of Canada, *Branta cana-*
densis, and Cackling Geese, 483
Brasenia schreberi, 137
Braya glabella, 277
humilis, 277
British Columbia, Body Size Distribution and Frequency of
Anthropogenic Injuries of Bluntnose Sixgill Sharks,
Hexanchus griseus, at Flora Islets, 537
British Columbia, Insect Visitation to Wildflowers in the
Endangered Garry Oak, *Quercus garryana*, Ecosys-
tem of, 245
British Columbia, Observations of Autumn Courtship and
Breeding in Brown Bears, *Ursus arctos*, from Coastal,
449
British Columbia's Coastal Archipelago, Facts from Faeces:
Prey Remains in Wolf, *Canis lupus*, Faeces Revise
Occurrence Records for Mammals of, 192
British Columbia, The Distribution and Habitat Selection of
Introduced Eastern Grey Squirrels, *Sciurus carolinen-*
sis, in, 343
British Columbia, Winter Habitat Use by Moose, *Alces alces*,
in Central Interior, 186
Brodiaea, Howell's, 248
Brome, Japanese, 421
Bromus japonicus, 417
Brooklime, American, 434
Broom, Scotch, 245
Broomrape, Clustered, 434
Bubo scandiacus, 211
virginianus, 62,71,395,578
Bucephala clangula, 69
Buchanan, L., 453
Buckbean, 433
Buckbrush, 220
Buckwheat, Wild, 428
Buddle, C.M., 38
Buffalo, Bigmouth, 18
Bufo boreas, 291
Bullfinch, 120
Bullhead, Brown, 21,295
Bulrush, 16
Common Three-Square, 439
Great, 17
Hard-stemmed, 427
Red, 422
Bumblebee, 48
Bunchberry, 44,412
Bunting, Snow, 120
Bur-reed, 16,137
Bury, R.B., 291
Buteo lineatus, 377
platypterus, 71,377
regalis, 490
Butter-and-eggs, 14
Buttercup, Western, 248
White Water, 285
Butterfly, Monarch, 525
Cactus, Prickly Pear, 220
Calamagrostis canadensis, 77
laponica, 277

- neglecta*, 279
purpurascens, 277
stricta ssp. *stricta*, 277
Calcarius lapponicus, 208
Calcarius lapponicus, Nests at Cape Churchill, Manitoba, Microhabitat Characteristics of Lapland Longspur, 208
Calidris alpina, 379
minutilla, 379
Calla palustris, 388
Calliargon stramineum, 388
Calligrapha, 88
alni, 89
alnicola, 89
amator, 89
amelia, 89
androwi, 95
apicalis, 89
bidenticola, 91
californica, 92
cephalanti, 95
confluens, 95
dislocata, 95
dolosa, 96
floridana, 95
fulvipes, 95
ignota, 89
incisa, 96
knabi, 92
lunata, 96
multiguttata, 95
multipunctata, 96
ostryae, 92
philadelphica, 93
pnirsa, 96
praececlis, 96
pruni, 96
rhoda, 93
rowena, 89
scalaris, 93
sensu stricta, 89
serpentina, 95
sigmoidea, 96
spiraea, 94
stolonifera, 96
sutarella, 94
sylvia, 95
tiliae, 95
verrucosa, 95
vicina, 95
virginea, 96
wickhami, 95
Calligrapha Species (Leaf Beetles), in North America (Coleoptera: Chrysomelidae, Chrysomelinae), New Distribution Records and Biogeography of, 88
Callioplus euoplus, 256
tibialis, 256
Callitriche hermaphroditica, 277
Callobius bennetti, 256
Calophasia lunula, 12
Caltha natans, 276
palustris var. *arctica*, 277
Camas, Common, 245
Camassia quamash, 245
Camomile, Sea-shore, 290
Campanula rapunculoides, 438
rotundifolia, 417
uniflora, 276
Camponotus nearcticus, 39
novaeboracensis, 39
pennsylvanicus, 39
Campostoma anomalum, 21
Campylium sp., 389
polygamum, 388
 Canada? A Specimen from the Arctic Archipelago, Northwest Territories Links Two Allopatric Species of Alkali Grass, *Puccinellia*, Addition to the Flora of, 497
 Canada, *Branta canadensis*, and Cackling Geese, *Branta hutchinsii*, in the Eastern Canadian Arctic, Breeding and Non-Breeding Range of, 483
 Canada, *Cyclopyxis acmodonta* n. sp. and *Arcella formosa* n. sp.: Two New Species of Testate Rhizopods (Arcellinida, Protozoa) from Remnant Wetlands in Ontario, 403
 Canada, First Record of the Plains Minnow, *Hybognathus placitus*, in, 219
 Canada, Papillate Watermeal, *Wolffia brasiliensis*, in Eastern Ontario: An Addition to the Flora of, 137
 Canada III, Additions and Range Extensions to the Vascular Plant Flora of the Continental Northwest Territories and Nunavut, 276
 Canadian Arctic, Breeding and Non-Breeding Range of Canada, *Branta canadensis*, and Cackling Geese, *Branta hutchinsii*, in the Eastern, 483
Canadian Field-Naturalist, Advice for Contributors to *The*, 158,482,642
Canadian Field-Naturalist 119(1), Erratum: *The*, 320
Canadian Journal: Wildlife Afield, New, 156
 Canadian Species at Risk, 613
 Canadian Waters, First Records of Long-beaked Common Dolphins, *Delphinus capensis*, in, 110
Canis latrans, 1,134,139,161,200,324,381,574,580,584
lupus, 1,101,135,192,197,381,442,446,573
lupus beothucus, 323
lycaon, 139,330
Canis latrans, in Labrador, Evidence of Range Expansion of Eastern Coyotes, 381
Canis latrans, in New York, Chronology of Range Expansion of the Coyote, 1
Canis latrans, Record Size Female Coyote, 139
Canus lupus, Den and Associated Human Activity in the Southwestern Yukon Territory, An Ancient Wolf, 135
Canis lupus, Faeces Revise Occurrence Records for Mammals of British Columbia's Coastal Archipelago, Facts from Faeces: Prey Remains in Wolf, 192
Canis lupus, in Relation to Ungulate Kill Sites in Westcentral Alberta, Travel Rates of Wolves, 573
Canis lupus, in the Wild, Longevity and Productivity of Three Wolves, 446
Canis lupus, near Icy Bay, Alaska, Attempted Predation of a Child by a Gray Wolf, 197
 Canvasback, 546
 Capelin, 215,355
 Capercaillie, 120
 Cappuccino, N., 525
Carassius auratus, 21
 Carbyn, S., 237
Cardamine sp., 248
bellidifolia, 276
pratensis, 276

- Cardinal, Northern, 71
Cardinalis cardinalis, 71
Carduelis flammea, 120
 hornemanni, 120
 pinus, 71
 tristis, 71
Carex sp., 16,186,388,548,591
 aquatilis, 210
 atherodes, 77
 bebbii, 277,394,417
 brunnescens, 417
 buxbaumii, 417
 canescens, 276,417
 comosa, 137
 cryptolepis, 388
 eburnea, 417
 enanderi, 425
 lasiocarpa, 389,417
 laxa, 417
 lenticularis var. *dolia*, 417
 lenticularis var. *lipocarpa*, 417
 livida, 417
 media, 276
 microglochin, 417
 microptera, 417
 nardina, 277,418
 nigricans, 417
 parryana, 418
 phaeocephala, 418
 pseudo-cyperus, 389
 rariflora, 276
 rotundata, 276
 sartwellii, 417
 scirpoidea, 276
 siccata, 417
 subspathacea, 277
 supina ssp. *spaniocarpa*, 277
 tonsa var. *rugosperma*, 240
 vaginata, 277
Caribou, 43,119,168,201,355,381
 Peary, 120
 Woodland, 135,573
Carorita limmaea, 260
Carp, Common, 18,546
Carpionodes cyprinus, 21
Carpodacus purpureus, 70
Carya spp., 343
 cordiformis, 369
 ovata, 369
Cassiope stellariana, 433
 tetragona, 506
Castanea dentata, 343
Castilleja miniata, 418
 parviflora, 418
 unalaschcensis, 418
Castor canadensis, 176,197,330,385,441,591
Castor canadensis, Feeding on Salmon Carcasses: Opportunistic Use of a Seasonally Superabundant Food Source, Beavers, 591
Castor canadensis, Flooding on a Small Shore Fen in Southwestern Quebec, Consequences of Beaver, 385
Castor canadensis, in Algonquin Park, Ontario, 1860-2004, Reconstructing Changes in Abundance of White-tailed Deer, *Odocoileus virginianus*, Moose, *Alces alces*, and Beaver, 330
Castor canadensis, in a Northern Ontario Watershed, Possible Tool Use by Beavers, 441
Caswell, P., 417
Catbird, Gray, 70
Catchfly, Balkan, 439
Catfish, Channel, 21
Catharus fuscescens, 70
 guttatus, 70
 ustulatus, 70
Catling, P.M. Additions to the Flora of the Continental Northwest Territories from the Great Slave Lake Area, 437
Catling, P.M. A Potential for the Use of Dragonfly (Odonata) Diversity as a Bioindicator of the Efficiency of Sewage Lagoons, 233
Catling, P.M. Identification and Status of the Introduced Black Pine, *Pinus nigra*, and Mugo Pine, *Pinus mugo*, in Ontario, 224
Catling, P.M., Review by, 597
Catling, P.M. and S. Carbyn. Invasive Scots Pine, *Pinus sylvestris*, Replacing Corema, *Corema conradii*, Heathland in the Annapolis Valley, Nova Scotia, 237
Catostomus commersoni, 21,221,295,360
Cattail, 16,72,221,403
 Broad-leaved, 17
 Common, 420
Cedar, Eastern White, 386
 Northern White, 404
 Western Red, 160,344
Celastrina echo, 249
Celery, Wild, 546
Centromerita bicolor, 260
Centromerus bicolor, 260
 cornupalpis, 260
 denticulatus, 260
 furcatus, 260
 latidens, 260
 longibulbus, 260
 persolutus, 260
 sylvaticus, 260
Centropyxis, 410
 impressa, 407
Cerastium alpinum, 277
 arvense, 248
 beeringianum, 277
 semidecandrum, 248
Ceraticelus alticeps, 260
 atriceps, 260
 bulbosus, 260
 fissiceps, 260
 laetabilis, 260
 laetus, 260
 minutus, 260
 similis, 260
Ceratinella brunnea, 260
 ornatula, 260
 parvula, 260
Ceratinopsis nigriceps, 261
 nigripalpis, 261
Ceratophyllum demersum, 16,137,548
Cervus elaphus, 574
Ceryle alcyon, 69,293,379
Ceryle alcyon, During Fall Migration, Territorial Behavior in Belted Kingfishers, 293
Cestode, 324
Cetraria, 506

- Chaenorhinum minus*, 438
Chalcoscirtus alpicola, 268
Chamaedaphne calyculata, 388
 Chapleau, F., 359
Chara sp., 16,26
 altaica, 32
 aspera, 33
 buckellii, 32
 canescens, 26
 contraria, 35
 delicatula, 34
 evoluta, 26
 fragilis, 35
 globularis, 34
 hirsuta, 32
 sibirica, 32
 zeylanica, 30
Chara canescens, Charophytes of Insular Newfoundland II:
Chara evoluta and, 26
Chara evoluta and *Chara canescens*, Charophytes of Insular
 Newfoundland II: 26
Charadrius montanus, 532
 vociferus, 70,379
Charadrius montanus, Differential Parental Care by Adult
 Mountain Plovers, 532
 Chatte de l'est, 360
 Chaulk, K., S. Bondrup-Nielsen, and F. Harrington. Black
 Bear, *Ursus americanus*, Ecology on the Northeast
 Coast of Labrador, 164
Chen caerulescens, 212,483
 caerulescens caerulescens, 497
 rossi, 483
 Chêne rouge, 129
Cheniseo sphagnicultor, 261
Chenopodium spp., 548
 dessicatum, 277
 leptophyllum, 283,437
 Cherry, Black, 371
 Chestnut, American, 343
 Horse, 344
 Chickadee, 121
 Black-capped, 71,367
 Boreal, 70,367
 Chicken, Greater Prairie, 507,515
 Chickweed, Field, 248
 Chimaerid, 539
 Chipmunk, 578
 Eastern, 323
 Chironomidae, 548
Chlidonias niger, 69,78
 Chou puant, 129
 Christie, K.S. and T.E. Reimchen. Post-Reproductive Pacific
 Salmon, *Oncorhynchus* spp., as a Major Nutrient Source
 for Large Aggregations of Gulls, *Larus* spp., 202
Chrysemys picta, 389
Chrysosplenium tetrandrum, 277
 Chub, Creek, 295,351
 Lake, 221,351
 Chubbs, T.E. and F.R. Phillips. Evidence of Range Expan-
 sion of Eastern Coyotes, *Canis latrans*, in Labrador,
 381
Chytonix sensilis, 12
Cicuta bulbifera, 388
 Cinquefoil, Bipinnate, 431
Circus cyaneus, 69,400
Cirsium foliosum, 418
Cistothorus palustris, 69
 CITES Control List 2005, 319
Cladina sp., 78,413
 stellaris, 78
Cladonia, 78
Cladophora, 84
Clangula hyemalis, 181
Clangula hyemalis, Eider, *Somateria* spp., and Scoter, *Melanit-
 ta* spp., Distributions in Central Alaska Beaufort Sea
 Lagoons, 1999-2002, Long-tailed Duck, 181
 Clark, H.O. Jr. Aggressive Behaviour Exhibited by a San
 Joaquin Kit Fox, *Vulpes macrotis mutica*, 134
Claytonia perfoliata, 248
 Cleavers, 248,439
Clematis occidentalis, 418
 occidentalis ssp. *grosseserrata*, 429
Clematis, Purple, 429
Clethrionomys spp., 122
 gapperi, 43,123,323,414
 rutilus, 445
 Cloudberry, 210,412
 Club-moss, Mountain, 278
 Sitka, 418
Clubiona abbotii, 257
 bryantae, 257
 canadensis, 257
 furcata, 257
 johnsoni, 258
 kastoni, 258
 kulczynskii, 258
 mixta, 258
 moesta, 258
 norvegica, 258
 obesa, 258
 opeongo, 258
 riparia, 258
 trivialis, 258
 Clubrush, Hudson Bay, 427
 Soft-stem, 427
Clupea harengus, 216
 pallasi, 112
Coccothraustes vespertinus, 71
Coccyzus erythrophthalmus, 71
 Cody, W.J., Reviews by, 150,463
 Cody, W.J. and K.L. Reading. Additions and Range Exten-
 sions to the Vascular Plant Flora of the Continental
 Northwest Territories and Nunavut, Canada III, 276
 Cody, W.J., B.A. Bennett, and P. Caswell. New Records of
 Vascular Plants in the Yukon Territory VII, 417
Coeloglossum viride ssp. *bracteatum*, 418
Colaptes auratus, 70,369,379
Collinsia clypiella, 262
 palmeni, 262
 parviflora, 248
Colpodium, 498
 wrightii, 498
Comandra umbellata ssp. *pallida*, 418
 Commandra, Pale, 428
 Commorant, Double-crested, 69
Comptonia peregrina, 9,240
 Consaul, L.L., L.J. Gillespie, and K.I. MacInnes. Addition
 to the Flora of Canada? A Specimen from the Arctic
 Archipelago, Northwest Territories Links Two Allo-
 patric Species of Alkali Grass, *Puccinellia*, 497

- Contopus virens*, 71
 Cook, F.R., Reviews by, 141,145,148,154
 Cooke, S.J., Review by, 147
 Coontail, 16,137
 Coot, American, 69
Coras montanus, 256
Coregonus huntsmani, 294
Coregonus huntsmani, from the Wild, First Record of Age
 0+ Atlantic Whitefish, 294
Corema conradii, 237
 Corema, 237
Corema conradii, Heathland in the Annapolis Valley, Nova
 Scotia, nvasive Scots Pine, *Pinus sylvestris*, Replac-
 ing Corema, 237
 Corema, *Corema conradii*, Heathland in the Annapolis Val-
 ley, Nova Scotia, Invasive Scots Pine, *Pinus sylvestris*,
 Replacing, 237
Coreopsomela, 89
Coriarachne versicolor, 270
 Corixidae, 548
 Cormorant, Double-crested, 72
Cornicularia auranticeps, 266
 cuspidata, 266
 karpinskii, 266
 minuta, 266
 unicornis, 266
 vigilax, 266
 Cornus, 96
 canadensis, 44,412
 racemosa, 17
 sericea
Corvus brachyrhynchos, 70,291,443
 corax, 70,291,444
Corvus brachyrhynchos, Predation of a Bat by American
 Crows, 443
Corylus spp., 369
 americana, 17,96
 cornuta, 457
 Cotton-grass, Slender, 426
 Cottonwood, 17
 Plains, 132
Cottus sp., 582
Coturnicops noveboracensis, 69
Couesius plumbeus, 221,351
 Cougar, 574,580
 Cougar, *Puma concolor*, in the Yukon, First Confirmation of,
 580
 Couleuvre à collier, 457
 rayée, 458
 Couleuvre à collier, *Diadophis punctatus edwardsii*, dans l'est
 du Québec, Extension de l'aire de distribution de la,
 457
 Coydog, 3
 Coyote, 1,134,139,161,200,574,580,584
 Eastern, 324,381
 Coyote, *Canis latrans*, in New York, Chronology of Range
 Expansion of the, 1
 Coyote, *Canis latrans*, Record Size Female, 139
 Coyotes, *Canis latrans*, in Labrador, Evidence of Range
 Expansion of Eastern, 381
 Cranberry, Dry-ground, 210
 Mountain, 288
 Crane, Sandhill, 69
 Crapet-soleil, 360
 Crappie, Black, 21
 White, 21
Crataegus sp., 17
 Crayfish, 17
Crematogaster cerasi, 39
Crepis nana, 277
 Cress, Aleutian, 429
 Saltwater, 429
 Crossbill, Red, 121
 White-winged, 70
Crotalus, 95
 Crow, American, 70,291,443
 Crowberry, 255
 Black, 210
 Crows, *Corvus brachyrhynchos*, Predation of a Bat by Amer-
 ican, 443
Crustulina borealis, 269
 sticta, 269
Cryphoeca montana, 259
Cryptogramma crista var. *acrostichoides*, 277
 crispa var. *sitchensis*, 418
Crystophora cristata, 382
Ctenium banksi, 269
 boreale, 269
 fuscum, 269
 riparium, 269
 Cuckoo, Black-billed, 71
Culaea inconstans, 221,360
 Curlew, Long-billed, 490
 Currier, C., 132
 Cutgrass, Rice, 547
 Cuthbert, F.J., 367
Cyanocitta cristata, 71,377
Cybaeopsis euopla, 256
 tibialis, 256
Cybaeota calcarata, 258
Cyclopyxis, 403
 acomodonta, 403
 arcelloides, 409
 crucistoma, 407
 grospietschi, 407
 impressa, 407
 lobostoma, 408
 stellata, 408
 trilobata, 407
 trilobata var. *maxima*, 407
Cyclopyxis acomodonta n. sp. and *Arcella formosa* n. sp.:
 Two New Species of Testate Rhizopods (Arcellinida,
 Protozoa) from Remnant Wetlands in Ontario, Can-
 ada, 403
Cyclosa conica, 257
Cynanchum rossicum, 525
Cynomys ludovicianus, 532
Cyperus erythrorhizos, 548
 odoratus, 548
Cyprinella spiloptera, 21
Cyprinus carpio, 21,546
Cypripedium acaule, 240
Cystopteris fragilis, 276
 montana, 277
Cytisus scoparius, 245
 Dace, Longnose, 221
 Northern Redbelly, 221
 Pearl, 221
Dactylis glomerata, 552

- Daisy, Arctic-alpine, 435
 Large-flowered, 435
 Northern, 435
 Subalpine, 435
- Danaus plexippus*, 525
- Dandelion, 552
 Rock, 436
- Danthonia spicata*, 240,277
- Dard à ventre jaune, 361
- Darimont, C.T., 192
- Darner, Common Green, 234
- Darter, 582
 Blackside, 18
 Iowa, 221
 Johnny, 19
- d'aster du Saint-Laurent, *Symphyotrichum laurentianum*, aux Îles-de-la-Madeleine, Protocole de suivi des populations, 556
- Davies, C., 453
- Davies, J.C., 64
- Davis, H., 296
- Death-camas, Meadow, 248
- Deer, Mule, 296,574,580
 White-tailed, 101,330,381,573,580,591
- Deer, *Odocoileus hemionus*, and Other Mammals, Passage Through a Small Drainage Culvert by Mule, 296
- Deer, *Odocoileus virginianus*, Moose, *Alces alces*, and Beaver, *Castor canadensis*, in Algonquin Park, Ontario, 1860-2004, Reconstructing Changes in Abundance of White-tailed, 330
- de Lafontaine, G. Protocole de suivi des populations d'aster du Saint-Laurent, *Symphyotrichum laurentianum*, aux Îles-de-la-Madeleine, 556
- Delphinapterus leucas*, 214
- Delphinus bairdii*, 110
capensis, 110
delphis, 110
delphis bairdii, 110
- Delphinus capensis*, in Canadian Waters, First Records of Long-beaked Common Dolphins, 110
- Dendroctonus ponderosae*, 186
- Dendroica caerulescens*, 70
coronata, 70
magnolia, 70
palmarum, 69
pennsylvanica, 71
petechia, 70
tigrina, 71
virens, 70
- Dendryphantes nigromaculatus*, 268
- Dermacentor albipictus*, 330
- Dermatocarpon*, 78
reticulatum, 78
- Deschampsia flexuosa*, 239
- Descurainia sophioides*, 277
- Desmognathus fuscus*, 105
- Desmognathus fuscus*, sur la rive nord du fleuve Saint-Laurent, au Québec. Premières mentions et répartition de la Salamandre sombre du Nord, 105
- de Solla, S.R., 58
- Desroches, J.-F., 129
- Desroches, J.-F. et B. Roussel. Extension de l'aire de distribution de la Couleuvre à collier, *Diadophis punctatus edwardsii*, dans l'est du Québec, 457
- Desroches, J.-F. et D. Pouliot. Premières mentions et répartition de la Salamandre sombre du Nord, *Desmognathus fuscus*, sur la rive nord du fleuve Saint-Laurent, au Québec, 105
- Devine, A. and D.G. Smith. Caching Behavior by Wintering Northern Saw-Whet Owls, *Aegolius acadicus*, 578
- Devries, J.H., 541
- Diadophis punctatus edwardsii*, 457
- Diadophis punctatus edwardsii*, dans l'est du Québec, Extension de l'aire de distribution de la Couleuvre à collier, 457
- Dianthus barbatus*, 438
- Dichantherium acuminatum* ssp. *fasciculatum*, 240
depauperatum, 240
- Dicrocoelium dentriticum*, 324
- Dicrostonyx groenlandicus*, 124
- Dictyna alaskae*, 258
annulipes, 258
arundinacea, 258
bostoniensis, 258
brevitarsus, 258
minuta, 258
phylax, 258
- Dicymbium elongatum*, 261
nigrum, 261
- Dietrichia hesperia*, 261
- Diffugia lobostoma* var. *impressa*, 407
- Dimelaena*, 78
oreina, 78
- Dinsmore, S.J. and F.L. Knopf. Differential Parental Care by Adult Mountain Plovers, *Charadrius montanus*, 532
- Diphasiastrum sitchense*, 417
- Diplocentria bidentata*, 261
corynetes, 264
rectangulata, 261
- Diplocephalus cristatus*, 261
cuneatus, 261
subrostratus, 261
- Diplodia*, 226
- Dipoena nigra*, 269
- Dismodicus alticeps*, 261
bifrons decemoculatus, 261
decemoculatus, 261
- Dock, Golden, 429
- Dodecatheon hendersonii*, 248
- Dog, Coyote-domestic, 3
- Dogbane, Spreading, 433
- Dogwood, 17,96
- Dolichoderus plagiatus*, 39
- Dolichonyx oryzivorus*, 70
- Dolomedes*, 255
fulvitreronotatus, 255
scapularis, 255
striatus, 255
triton, 255
vittatus, 255
- Dolphin, Bottlenose, 217
 Dusky, 217
 Long-beaked Common, 110
 Short-beaked Common, 110
- Dolphins, *Delphinus capensis*, in Canadian Waters, First Records of Long-beaked Common, 110
- Dondale, C.D., 254
- Donovan, D., 453
- Dorosoma cepedianum*, 21
- Douglas-fir, 344
- Douglasia ochotensis*, 418
- Dove, Mourning, 71,379

- Draba albertina*, 418
cinerea, 418
crassifolia, 418
fladnizensis, 276
juvenalis, 277
lactea, 286
lonchocarpa var. *vestita*, 418
longipes, 285
nivalis, 276,418
oligosperma, 418
scotteri, 418
stenoloba, 418
stenopetala, 418
wahlenbergii, 276
- Draba, Alaska, 430
 Few-seeded, 430
 Slender, 429
 Snow, 430
- Dragonfly (Odonata) Diversity as a Bioindicator of the Efficiency of Sewage Lagoons, A Potential for the Use of, 233
- Drapetisca alteranda*, 261
Drassodes neglectus, 258
Drepanocladus, 78
Drosera anglica, 418
rotundifolia, 388
- Drum, Freshwater, 21
 Drummond, D.R., 135
Dryas, 506
crenulata, 418
hookeriana, 418
integrifolia, 210
integrifolia ssp. *crenulata*, 418
octopetala ssp. *hookeriana*, 418
- Dryocopus pileatus*, 70,367,379
Dryopteris fragrans, 276
spinulosa, 570
- Duck, 78,546
 American Black, 69
 Long-tailed, 181
 Mallard, 69
 Ring-necked, 69
 Wood, 69,379,547
- Duck, *Clangula hyemalis*, Eider, *Somateria* spp., and Scoter, *Melanitta* spp., Distributions in Central Alaska Beaufort Sea Lagoons, 1999-2002, Long-tailed, 181
- Ducks During Fall Migration in a Prairie Pothole System, Heron Lake, Minnesota, Food Habits of Dabbling, 546
- Dulichium arundinaceum*, 390
Dumetella carolinensis, 70
- Dunbrack, R. and R. Zielinski. Body Size Distribution and Frequency of Anthropogenic Injuries of Bluntnose Sixgill Sharks, *Hexanchus griseus*, at Flora Islets, British Columbia, 537
- Dunlin, 379
 Dwarf-Primrose, Arctic-Montane, 433
- Echiniscus spitsbergensis*, 587
Echinochloa crusgalli, 548
 Editor's Report for Volume 118 (2004), 321
 Eel, American, 294,351
 Eelgrass, 16,28
 Eider, 181
 Common, 182
 King, 182
- Eider, *Somateria* spp., and Scoter, *Melanitta* spp., Distributions in Central Alaska Beaufort Sea Lagoons, 1999-2002, Long-tailed Duck, *Clangula hyemalis*, 181
- Eidmanella pallida*, 267
Eleocharis sp., 394,548
erythropoda, 439
obtusa, 394
- Elk, 574
 Elle, E., 245
 Elm, 369
 American, 96,370
 Slippery, 370
- Elymus canadensis*, 277
junceus, 422
macrourus, 277
trachycaulus ssp. *violaceus*, 277
- Emberiza citrinella*, 120
Emblina annulipes, 258
phylax, 258
- Emery, R.B., 541
Empetrum, 255
nigrum, 210
- Empidonax alnorum*, 70
flaviventris, 69
minimus, 70
tyrannus, 70
- Emydoidea blandingi*, 389
Enallagma, 234
civile, 234
cyathigerum, 234
- Encalypta* sp., 80
Enoplognatha caricis, 269
intrepida, 269
marmorata, 269
ovata, 269
- Entelecara abrupta*, 266
exigua, 264
sombra, 261
- Enteromorpha*, 84
Eperigone bryantae, 261
contorta, 261
entomologica, 261
index, 261
maculata, 261
trilobata, 261
undulata, 261
- Epilobium ciliatum*, 394
coloratum, 394
davuricum, 276
hornemannii ssp. *hornemannii*, 418
latifolium f. *albiflorum*, 276
palustre, 277
- Épinette, 457
 blanche, 458
 noire, 457
- Épinoche à cinq épines, 360
 à trois épines, 360
- Epiteca cynosura*, 234
Eptesicus fuscus, 132
Equisetum palustre, 276
Equus caballus, 574
 Érable à épis, 457
 à sucre, 129,457
 argenté, 129
 de Pennsylvanie, 129
- Eremophila alpestris*, 71

- Erethizon dorsatum*, 125,159,177,453
Erethizon dorsatum, in Second-Growth Conifer Forests, The Influence of Thermal Protection on Winter Den Selection by Porcupines, 159
- Eridantes utibilis*, 261
- Erigeron grandiflorus* ssp. *arcticus*, 418
humilis, 418
peregrinus ssp. *peregrinus*, 418
philadelphicus, 394
pumilus, 418
uniflorus ssp. *eriocephalus*, 277,418
yukonensis, 418
- Erigone aletris*, 261
atra, 261
blaesa, 261
dentigera, 261
dentipalpis, 255
ephala, 261
mentasta, 262
whymperi, 262
- Eriophorum angustifolium*, 277
callitrix, 277
gracile, 418
triste, 277
vaginatum, 277
viridi-carinatum, 276
- Ero canionis*, 267
- Erskine, A.J., Review by, 299
- Erynnis propertius*, 249
- Erysimum pallasii*, 276
- Erythemis simplicicollis*, 234
- Erythronium oregonum*, 248
- Esox lucius*, 21,359
masquinongy, 364
- Esox lucius*, dans le lac Ramsay, Parc de la Gatineau, Québec, et impact sur l'ichtyofaune, Caractéristiques d'une population introduit du Grand brochet, 359
- Estrandia grandaeva*, 262
- Etheostoma* sp., 582
exile, 221,361
nigrum, 21
- Eulaira concava*, 259
microtarsus, 262
- Eupatorium maculatum*, 394
perfoliatum, 389
- Euphagus cyanocephalus*, 69
- Euphrasia stricta*, 390
- Eurycea bislineata*, 106
- Euthamia graminifolia*, 388
graminifolia var. *graminifolia*, 290
- Eutrema edwardsii*, 277
- Euxoa incallida*, 12
scandens, 12
- Evarcha hoyi*, 268
- Evers, D., 455
- Ewins, P.J., 58
- Fagus grandifolia*, 38,129,332,378
- Falco columbarius*, 71,379
peregrinus, 70
sparverius, 71,379
- Falcon, Peregrine, 70
- Farnell, R., P.G. Hare, and D.R. Drummond. An Ancient Wolf, *Canus lupus*, Den and Associated Human Activity in the Southwestern Yukon Territory, 135
- Felis concolor*, 574
- Fener, H.M., J.R. Ginsberg, E.W. Sanderson, and M.E. Gompper. Chronology of Range Expansion of the Coyote, *Canis latrans*, in New York, 1
- Fern, Fragile, 278
Fragrant Cliff, 278
Holly, 419
Lady, 419
Mountain Bladder, 278
Sitka Parsley, 419
Sweet, 9
Wood, 570
- Fescue, Alaska, 421
Alpine, 421
Little, 421
- Festuca brachyphylla*, 276,418
brevissima, 418
filiformis, 240
minutiflora, 418
richardsonii, 277
rubra ssp. *richardsonii*, 279
- Finch, Purple, 70
- Finney-Crawley, J.R., 323
- Fir, Amabilis, 160
Balsam, 255,381,570
Subalpine, 186
- Fisher, 120,177,194
- Fivefinger, Marsh, 287
- Fleabane, Shaggy, 435
Yukon, 435
- Flicker, Northern, 70,369,379
- Floricomus rostratus*, 262
- Flycatcher, Alder, 70
Great-crested, 367
Least, 70
Yellow-bellied, 69
- Fontaine, A.J., 483
- Ford, J.K.B. First Records of Long-beaked Common Dolphins, *Delphinus capensis*, in Canadian Waters, 110
- Forget-me-not, Common, 248
- Forktail, Eastern, 234
- Formica aserva*, 40
glacialis, 39
lasioides, 39
neogagates, 40
nepticula, 40
nitidiventris, 40
subaenescens, 40
subsericea, 40
- 42nd North American Moose Conference, 12-16, 2006 Baddeck, Nova Scotia, Canada, 320
- Fowlie, A.R., 582
- Fox, Arctic, 120,323
Red, 120,323
San Joaquin Kit, 134
Swift, 134,584
- Fox, *Vulpes macrotis mutica*, Aggressive Behaviour Exhibited by a San Joaquin Kit, 134
- Fox, *Vulpes velox*, Den Located Next to a Railroad Track in Northwestern Texas, Swift, 584
- Foxtail, Meadow, 421
- Fragaria virginiana*, 394
- Francoeur, A., 38
- Fraxinus nigra*, 457
- Freeling, S.E., 219
- Frêne noir, 457
- Fritillaria affinis*, 248

- Frog, Boreal Chorus, 291
 Columbia Spotted, 291
 Northern Leopard, 389
 Pickerel, 578
Froglog: Newsletter of the Declining Amphibian Populations Task Force, 156
Fulica americana, 69
Fundulus diaphanus, 21,28,295
- Gadwall, 547
Galium aparine, 248,439
tinctorium, 394
trifidum, 276
triflorum, 418
- Gallant, J.J., 355
Gallinago delicata, 69
Gambelia, 95
 Gar, Longnose, 21
Gasterosteus aculeatus, 28,360
Gaultheria hispidula,44
procumbens, 240
Gavia immer, 455
Gavia immer, Nest Attendance Patterns Recorded by Remote Video Camera, Common Loon, 455
 Gawn, M., Review by, 604
Gaylussaccia baccata, 240
 Geese, *Branita hutchinsii*, in the Eastern Canadian Arctic, Breeding and Non-Breeding Range of Canada, *Branita canadensis*, and Cackling, 483
Gentiana affinis, 277
Geomys spp. 175
Geopyxella sp., 408
Geothlypis trichas, 69
Geranium erianthum, 418
molle, 248
 Geranium, Dovefoot, 248
 Northern, 432
Ghelna canadensis, 268
 Gilbert, B.K., 449
 Gillespie, L.J., 497
 Ginsberg, J.R., 1
Glaucomyis sabrinicus, 344
sabrinus, 591
volans, 374
 Gleason, J.S., R.A. Hoffman, and J.M. Wendland. Beavers, *Castor canadensis*, Feeding on Salmon Carcasses: Opportunistic Use of a Seasonally Superabundant Food Source, 591
Glenostictia, 6
Glycine max, 547
Glyphesis scopulifer, 262
Gnaphosa brumalis, 258
microps, 258
muscorum, 258
parvula, 258
Gnathonaroides pedalis, 262
 Goat, Mountain, 197,574
 Goby, Round, 18,582
 Goby, *Neogobius melanostomus*, in the St. Lawrence River at Cornwall, Ontario, First Occurrence of the Round, 582
 Gold, Spring, 248
 Goldeneye, Common, 69
 Goldfinch, American, 71
 Goldfish, 18
- Gómez-Zurita, J. New Distribution Records and Biogeography of *Calligrapha* Species (Leaf Beetles), in North America (Coleoptera: Chrysomelidae, Chrysomelinae), 88
 Gompper, M.E., 1
Gonatium crassipalpus, 262
 Gonzales, E.K. The Distribution and Habitat Selection of Introduced Eastern Grey Squirrels, *Sciurus carolinensis*, in British Columbia, 343
 Goodale, W., L. Attix, and D. Evers. Common Loon, *Gavia immer*, Nest Attendance Patterns Recorded by Remote Video Camera, 455
 Goodwin, C.E., Reviews by, 144,600
 Goose, Cackling, 483
 Canada, 69,379,483,549
 Lesser Snow, 497
 Ross's, 483
 Snow, 212,483
 Gooseberry, 369
 Goosefoot, Narrow-leaved, 283,438
 Gopher, Northern Pocket, 175,551
 Valley Pocket, 551
 Gophers, *Thomomys talpoides*, in Central Alberta Alfalfa Fields, Body Weights of Adult and Juvenile Northern Pocket, 551
 Gophers, *Thomomys talpoides*, Long-tailed Weasel, *Mustela frenata*, Movements and Diggings in Alfalfa Fields Inhabited by Northern Pocket, 175
 Gosse, J.W. and B.J. Hearn. Seasonal Diets of Newfoundland Martens, *Martes americana atrata*, 43
 Grackle, Common, 70
 Gramma, Blue 220
Grammonota angusta, 262
capitata, 262
gigas, 262
maritima, 262
pictilis, 262
vittata, 262
 Grand brochet, 359
 Grand brochet, *Esox lucius*, dans le lac Ramsay, Parc de la Gatineau, Québec, et impact sur l'ichtyofaune, Caractéristiques d'une population introduit du, 359
Graphicallo, 89
 Grasby, S.E., 82
 Grass, Alkali, 497
 Alkali Cord, 280
 Alpine Blue, 280
 American Lyme, 421
 Common Panic, 439
 Ice, 422
 Kentucky Blue, 245
 Needle-and-thread, 220
 Orchard, 552
 Reed Canary, 422
 Turtle, 114
 Western Wheat, 220
 Widgeon, 114
 Grass, *Puccinellia*, Addition to the Flora of Canada? A Specimen from the Arctic Archipelago, Northwest Territories Links Two Allopatric Species of Alkali, 497
 Grass-of-Parnassus, Fringed, 431
 Greasewood, 220
 Grebe, Horned, 69
 Pied-billed, 69
 Grosbeak, Evening, 71
 Pine, 121

- Rose-breasted, 71
- Grouse, Black, 120
- Hazel, 120
- Northern Sharp-tailed, 507,515
- Prairie, 507,515
- Prairie Sharp-tailed, 507,515
- Ruffed, 44,71,379
- Sharp-tailed, 507
- Willow, 120
- Grouse", *Tympanuchus cupido* × *phasianellus*, Hybridization on Manitoulin Island, Ontario, "Prairie, 507
- Grouse", *Tympanuchus cupido* × *phasianellus*, of Manitoulin Island, Ontario, Plumage and Internal Morphology of the "Prairie, 515
- Grus canadensis*, 69
- Gull, 202
- Bonaparte's, 203
- California, 203
- Glaucous-winged, 203
- Mew, 203
- Ring-billed, 69
- Thayer's, 203
- Gulls, *Larus* spp., Post-Reproductive Pacific Salmon, *Onco-rhynchus* spp., as a Major Nutrient Source for Large Aggregations of, 202
- Gulo gulo*, 120
- Gyrinophilus porphyriticus*, 106
- Habenaria tridentata*, 388
- Hahnia cinerea*, 259
- glacialis*, 259
- Hake, Pacific, 112
- Halenia deflexa*, 438
- Halichoerus grypus*, 355
- Halicetus* sp., 249
- Halorates alascensis*, 262
- holmgrenii*, 262
- palmeni*, 262
- pertinens*, 262
- Hamas, M.J. Territorial Behavior in Belted Kingfishers, *Ceryle alcyon*, During Fall Migration, 293
- Hammer, U.T., 114
- Haplodrassus hiemalis*, 258
- signifer*, 258
- Hare, Arctic, 323
- European, 122
- Snowshoe, 43,121,197,323,395,569
- Hare, *Lepus americanus*, on Insular Newfoundland During a Cyclical Peak, Analysis of the Parasites of a Mid-winter Population of the Snowshoe, 323
- Hare, P.G., 135
- Harebell, 434
- Hares, *Lepus americanus*, on Kent Island, New Brunswick, Tree Recruitment Limitation by Introduced Snowshoe, 569
- Harrier, Northern, 69,400
- Harrimanella stellariana*, 418
- Harrington, F., 164
- Harvey-Clark, C.J., J.J. Gallant, and J.H. Batt. Vision and its Relationship to Novel Behaviour in St. Lawrence River Greenland Sharks, *Somniosus microcephalus*, 355
- Hasselman, D.J., P. Longue, and R.G. Bradford. First Record of Age 0+ Atlantic Whitefish, *Coregonus huntsmani*, from the Wild, 294
- Hawk, Broad-winged, 71,377
- Cooper's, 379
- Ferruginous, 490
- Red-shouldered, 377
- Sharp-shinned, 377
- Hawkweed, Slender, 435
- Hawthorn, 17
- Hazel, 369
- Hazelnut, 17
- American, 96
- Hearn, B.J., 43
- Hedysarum alpinum*, 277
- boreale* ssp. *mackenzii*, 277
- mackenzii*, 287
- Helophora insignis*, 262
- ontariensis*, 259
- Hemidactylum scutatatum*, 129
- Hemidactylum scutatatum*, à Québec, Québec: limite nord-est de l'espèce sur la rive nord du fleuve Saint-Laurent, Découverte de la Salamandre à quatre orteils, 129
- Hemlock, 38,332
- Eastern, 386
- Mountain, 291
- Western, 160,197,344
- Hen, Heath, 516
- Hendricks, P., J. Johnson, S. Lenard, and C. Currier. Use of a Bridge for Day Roosting by the Hoary Bat, *Lasiurus cinereus*, 132
- Heron, Great Blue, 69,379
- Herring, 203
- Pacific, 112,216
- Hêtre à grandes feuilles, 129
- Hexanchus griseus*, 537
- Hexanchus griseus*, at Flora Islets, British Columbia, Body Size Distribution and Frequency of Anthropogenic Injuries of Bluntnose Sixgill Sharks, 537
- Hickey, M.B.C. and A.R. Fowle. First Occurrence of the Round Goby, *Neogobius melanostomus*, in the St. Lawrence River at Cornwall, Ontario, 582
- Hickory, 343,369
- Hieracium gracile*, 418
- pilosella*, 240
- Hierochloa hirta* ssp. *arctica*, 277
- odorata*, 280
- Hilaira algida*, 265
- aquilonia*, 262
- canaliculata*, 262
- dubia*, 264
- herniosa*, 262
- mentasta*, 262
- Hippuris vulgaris*, 28
- Hirundo rustica*, 70
- Hoffman, R.A., 591
- Holyan, J., D.K. Boyd, C.M. Mack, and D.H. Pletscher. Longevity and Productivity of Three Wolves, *Canis lupus*, in the Wild, 446
- Honeybee, 250
- Hood, D.J. and R.F. Stocek. The Fathead Minnow, *Pimephales promelas*, in New Brunswick, 351
- Hordeum vulgare*, 438
- Horse, 574
- Horsetail, Marsh, 278
- Houston, C.S. Long-eared Owls, *Asio otus*: A Review of North American Banding, 395
- Houston, C.S., Reviews by, 595,596,598,606,607,608

- Howerter, D.W., 541
Hudsonia ericoides, 240
 Huettmann, F., Reviews by, 142,151,302,313,314,315,467,601
Hulteniella integrifolia, 506
 Hummingbird, Ruby-throated, 70,379
Hybauchenidium gibbosum, 262
Hybocoptus denticulatus, 262
Hybognathus spp., 219
 argyritis, 219
 hankinsoni, 219,360
 nuchalis, 219
 placitus, 219
 regius, 219
Hybognathus placitus, in Canada, First Record of the Plains Minnow, 219
Hydatigera taeniaeformis, 324
Hydrocotyle americana, 394
Hydrolagus colliciei, 539
Hylocichla mustelina, 70
Hylocomium splendens, 404
Hypericum mutilum, 394
 perforatum, 14,240
Hypomma marxii, 262
Hypsibius, 586
 cf. *convergens*, 587
Hypsosinga pygmaea, 257
 rubens, 257
Hyptiotes gertschi, 270

Ictalurus punctatus, 21
Icterus galbula, 70
Ictiobus cyprinellus, 21
 If du Canada, 457
Impatiens capensis, 394
Iris setosa ssp. *interior*, 418
 versicolor, 388
Ischnura verticalis, 234
Islandiana alata, 262
 flaveola, 262
 holmi, 262
 princeps, 263
Isohypsibius cf. tuberculatus, 587
Iviella sp., 258

 Jacob's Ladder, Showy, 433
 Jaeger, Parasitic, 211
 Jay, Blue, 71,377
 Gray, 70,101,291
 Jays, *Perisoreus canadensis*: Adaptations to Boreal Winters, Weight-carrying Ability and Caching Behavior of Gray, 101
 Jays, *Perisoreus canadensis*, on Long-toed Salamanders, *Ambystoma macrodactylum*, in the Oregon Cascade Range, Apparent Predation by Gray, 291
 John, R., Reviews by, 141,146,149,299,462,594,599
 Johnson, J., 132
 Johnson, S.R., 181
 Joynt, B.L., 541
Juglans nigra, 348
 Junco, 578
Juncus albescens, 282
 arcticus, 276
 brevicaudatus, 388
 bufonius, 418
 canadensis, 394
 castaneus ssp. *castaneus*, 276
 filiformis, 418
 stygius ssp. *americanus*, 277
 triglumis ssp. *albescens*, 277
 Jung, T.S. and B.G. Slough. Mortality of Little Brown Bats, *Myotis lucifugus*, in a Rodent Trap in the Boreal Forest, 589
 Jung, T.S. and K.S. O'Donovan. Mortality of Deer Mice, *Peromyscus maniculatus*, in Wire Mesh Live-Traps: A Cautionary Note, 445
 Jung, T.S. and P.J. Merchant. First Confirmation of Cougar, *Puma concolor*, in the Yukon, 580
 Jung, T.S., K.S. O'Donovan, and T. Powell. Long-distance Movement of a Dispersing Deer Mouse, *Peromyscus maniculatus*, in the Boreal Forest, 451
 Juniper, 78
 Ground, 278
Juniperus, 78
 communis, 240,277

Kaestneria pullata, 263
 rufula, 263
Kalmia angustifolia, 240,381
 Kariz, R.M., 186
 Kelly, E., Review by, 311
 Kestrel, American, 71,379
 Kevan, P.G., 48
 Killdeer, 70,379
 Killifish, Banded, 18,28,294
 Kingbird, Eastern, 70
 Kingfisher, Belted, 69,293,379
 Kingfishers, *Ceryle alcyon*, During Fall Migration, Territorial Behavior in Belted, 293
 Kinglet, Golden-crowned, 579
 Ruby-crowned, 70
 Knopf, F.L., 532
 Knotweed, Striate, 428
 Krawchuk, A., K.W. Larsen, R.D. Weir, and H. Davis. Passage Through a Small Drainage Culvert by Mule Deer, *Odocoileus hemionus*, and Other Mammals, 296
 Kuker, K.J., J.A. Thomson, and U. Tschertter. Novel Surface Feeding Tactics of Minke Whales, *Balaenoptera acutorostrata*, in the Saguenay-St. Lawrence National Marine Park, 214
 Kurczewski, F.E. and H.F. Boyle. Nesting Behavior, Ecology, Seasonal and Geographic Distribution of the Sand Wasp, *Stictiella emarginata* (Hymenoptera: Sphecidae)*, 6
 Kuzyk, G.W., C. Rohner, and F.K.A. Schmiegelow. Travel Rates of Wolves, *Canis lupus*, in Relation to Ungulate Kill Sites in Westcentral Alberta, 573

Labidesthes sicculus, 21
 Labrador Tea, 288,381,412
 Dwarf, 210
 Labrador, A Range Extension for the Rock Vole, *Microtus chrotorrhinus*, in, 412
 Labrador, Black Bear, *Ursus americanus*, Ecology on the Northeast Coast of, 164
 Labrador, Evidence of Range Expansion of Eastern Coyotes, *Canis latrans*, in, 381
Lacinioplia vicina, 12
 Lady's-thumb, 428
 Lady's-smock, 285
Lagenorhynchus obscurus, 217

- Lagopus lagopus*, 44,120
Lagotis glauca, 277
 glauca ssp. *minor*, 288
Lambdina fiscellaria, 324
Lance, Sand, 216
Lanius sp., 102,578
 ludovicianus, 490
Lansing, S.W. A Range Extension for the Rock Vole, *Microtus chrotorrhinus*, in Labrador, 412
Lapierre, K. and Coad, B.W, Review by, 301
Larinioides cornutus, 257
 patagiatus, 257
 sclopetarius, 257
Larix decidua, 255
 laricina, 404,574
Lark, Horned, 71
Larsen, K.W., 296
Larus spp., 202
 argentatus, 203
 californicus, 203
 canus, 203
 delawarensis, 69
 glaucescens, 203
 philadelphia, 203
 thayeri, 203
Larus spp., Post-Reproductive Pacific Salmon, *Oncorhynchus* spp., as a Major Nutrient Source for Large Aggregations of Gulls, 202
Lasallia, 78
 pennsylvanica, 78
Lasiurus cinereus, 132
Lasiurus cinereus, Use of a Bridge for Day Roosting by the Hoary Bat, 132
Lasius alienus, 40
 nearcticus, 40
 neoniger, 40
 niger, 40
 pallitarsis, 40
 umbratus, 40
Lassioglossum sp., 249
Lathyrus sphaericus, 248
Lauff, R., Reviews by, 144,462
Laurel, Sheep, 381
Lavallée, B.F., 359
Ledum decumbens, 210
 groenlandicum, 276,381
Leersia oryzoides, 547
Lefevre, K.L. Predation of a Bat by American Crows, *Corvus brachyrhynchos*, 443
Lemming, Collared, 124
Lenard, S., 132
Lepisosteus osseus, 21
Lepomis cyanellus, 21
 gibbosus, 21,360
 humilis, 21
 macrochirus, 21
 megalotis, 21
Leproloma vouauxii, 78
Leptarrhena pyrolifolia, 418
Lepthyphantes spp., 263
 alpinus, 263
 bihamatus, 263
 calcaratus, 263
 complicatus, 263
 cracens, 263
 duplicatus, 263
 intricatus, 263
 leprosus, 263
 nigriventris, 263
 subalpinus, 263
 tenuis, 263
 triramus, 263
 turbatrix, 263
 umbraticola, 263
 washingtoni, 263
 zebra, 263
Leptothorax ambiguus, 39
 canadensis, 39
 ergatogyneus, 38
 longispinosus, 39
Lepus americanus, 43,121,197,323,395,569
 arcticus, 323
 europaeus, 122
Lepus americanus, on Insular Newfoundland During a Cyclical Peak, Analysis of the Parasites of a Mid-winter Population of the Snowshoe Hare, 323
Lepus americanus, on Kent Island, New Brunswick, Tree Recruitment Limitation by Introduced Snowshoe Hares, 569
Leslie, J.K. and C.A. Timmins. Environment and Distribution of Age 0 Fishes in River Canard, a Lowland Ontario River, 16
Lestes disjunctus, 234
Lethocerus sp., 292
Leucorrhinia spp., 234
 intacta, 234
 proxima, 234
Leymus mollis ssp. *mollis*, 417
Libellula pulchella, 234
 quadrifaculata, 234
Lichen, 413
Lichter, J., 569
Lily, Bullhead, 429
 Chocolate, 248
 White Fawn, 248
Limosella aquatica, 277
Linaria vulgaris, 14
Linnaea borealis var. *americana*, 277
Linyphia marginata, 264
 waldea, 264
Liquorice-root, 287
Lithophragma parviflorum, 248
Little Nightmare, Eschscholtz', 429
Lizard, 95
Lobelia inflata 394
Locky, D.A., J.C. Davies and B.G. Warner. Effects of Wetland Creation on Breeding Season Bird Use in Boreal Eastern Ontario, 64
Locoweed, Blackish, 432
Logperch, 21
Lolium spp., 548
Lomatium utriculatum, 248
Londry, K.L., P.H. Badiou, and S.E. Grasby. Identification of a Marine Green Alga *Percursaria perscura* from Hypersaline Springs in the Middle of the North American Continent, 82
Longspur, Lapland, 208
Longspur, *Calcarius lapponicus*, Nests at Cape Churchill, Manitoba, Microhabitat Characteristics of Lapland, 208

- Longue, P., 294
Lonicera involucrata, 418
Lontra canadensis, 459
Lontra canadensis) Contribute to Fall Scent Marking?, Do Juvenile Nearctic River Otters, 459
Loon, Common, 455
Loon, *Gavia immer*, Nest Attendance Patterns Recorded by Remote Video Camera, Common, 455
Looper, Hemlock, 324
Loosestrife, Purple, 18
Lophodytes cucullatus, 69
Lophomma sylvaticum, 263
Lotus, American, 17
Lousewort, Lapland, 289
Loxia curvirostra, 121
leucoptera, 70
Luetkea pectinata, 418
Lumsden, H.G. Plumage and Internal Morphology of the "Prairie Grouse", *Tympanuchus cupido* × *phasianellus*, of Manitoulin Island, Ontario, 515
Lumsden, H.G. "Prairie Grouse", *Tympanuchus cupido* × *phasianellus*, Hybridization on Manitoulin Island, Ontario, 507
Lupine, Nootka, 432
Lupinus arcticus, 277
nootkatensis, 418
Lutra canadensis, 323
lutra, 459
Luxilus cornutus, 21,361
Luzula piperi, 418
spicata, 418
wahlenbergii, 277
Lycopodium sabinifolium ssp. *sitchense*, 418
selago, 277
sitchense, 417
Lycopus uniflorus, 277,388
Lynx canadensis, 323
Lynx, 323
Lysimachia thyrsofolia, 389
Lythrum salicaria, 18

MacInnes, K.I., 497
Mack, C.M., 446
MacPherson, A., Review by, 147
Macrobiotus cf. *areolatus*, 587
cf. *hufelandi*, 586
cf. *islandicus*, 587
cf. *richtersi*, 586
Madsen, J.D., 546
Madtom, Tadpole, 18
Maianthemum canadense, 240
Mallard, 379,541,546
Mallards, *Anas platyrhynchos*, Use of Radio-Telemetry to Test for Investigator Effects on Nesting, 541
Mallory, M.L., A.J. Fontaine, and H. Boyd. Breeding and Non-Breeding Range of Canada, *Branta canadensis*, and Cackling Geese, *Branta hutchinsii*, in the Eastern Canadian Arctic, 483
Mallotus villosus, 216,355
Mallow, Dwarf, 439
Malva neglecta, 439
rotundifolia, 438
Manitoba, Microhabitat Characteristics of Lapland Longspur, *Calcarius lapponicus*, Nests at Cape Churchill, 208
Mann, H. and E.M.V. Nambudiri. Charophytes of Insular Newfoundland II: *Chara evoluta* and *Chara canescens*, 26
Maple, Manitoba, 220
Red, 17,386
Sugar, 38,332,378,386
Mare's-tail, 28
Margariscus margarita, 221,360
Marine Turtle Newsletter, 156,319,473,613
Maro amplus, 263
nearcticus, 263
Marsh, J., 76
Marsh-marigold, 285
Floating, 285
Marten, 124
American, 43
Newfoundland, 43
Pine, 121,194,323
Martens, *Martes americana atrata*, Seasonal Diets of Newfoundland, 43
Martes americana, 43,124,194,323
americana atrata, 43
martes, 121
pennanti, 120,177,194
Martes americana atrata, Seasonal Diets of Newfoundland Martens, 43
Martin, P.A., S.R. de Solla, P.J. Ewins, and M.E. Barker. Productivity of Osprey, *Pandion haliaetus*, Nesting on Natural and Artificial Structures in the Kawartha Lakes, Ontario, 1991-2001, 58
Mary, Blue-eyed, 248
Maskinongé, 364
Maso sundevallii, 263
Matricaria ambigua, 277
McCarthy, J., Reviews by, 153,308,316,601
McGee, B.K., 584
McGrath, M., 323
McKague, C.I. and N. Cappuccino. Response of Pale Swallow-wort, *Vincetoxicum rossicum*, following Above-ground Tissue Loss: Implications for the Timing of Mechanical Control, 525
McMillan, B.R., 546
McNay, M.E. and P.W. Mooney. Attempted Predation of a Child by a Gray Wolf, *Canis lupus*, near Icy Bay, Alaska, 197
Meadow-foxtail, Water, 421
Meadowlark, Eastern, 71
Mecynargus paetulus, 263
Medicago spp., 175,551
Megachile sp., 250
rotundata, 53
Megaptera novaeangliae, 214
Megascops asio, 578
Meioneta sp. *rupestris*, 259
Melampyrum lineare, 240
Melandrium apetalum ssp. *arcticum*, 284
Melanelia, 78
disjuncta, 78
sorediata, 78
stygia, 78
Melanerpes carolinus, 369
erythrocephalus, 369
Melanitta spp., 181
fusca, 182

- nigra*, 182
perspicillata, 182
Melanitta spp., Distributions in Central Alaska Beaufort Sea Lagoons, 1999-2002, Long-tailed Duck, *Clangula hyemalis*, Eider, *Somateria* spp., and Scoter, 181
Melospiza georgiana, 69
lincolni, 70
melodia, 70,120
melodius, 578
Méné à nageoires rouges, 361
laiton, 360
Menyanthes trifoliata, 418
Mephitis mephitis, 454,584
Merchant, P.J., 580
Merganser, Common, 69
Hooded, 69
Mergus merganser, 69
Merlin, 71,379
Merluccius productus, 112
Merodon equestris, 249
Meta menardi, 268
ovalis, 268
Metaphidippus flavipedes, 268
montanus, 268
Metasyrphus, 250
Meteteira palustris, 257
Metridium senile, 355
Meunier noir, 360
Micaria aenea, 258
constricta, 259
longispina, 259
pulicaria, 259
rossica, 259
Mice, *Peromyscus maniculatus*, in Wire Mesh Live-Traps: A Cautionary Note, Mortality of Deer, 445
Micrargus longitarsus, 263
Microlinyphia mandibulata, 263
Micropterus dolomieu, 21,295,353,363
salmoides, 21,363
Microstictia, 6
Microtus spp., 122,395
chrotorrhinus, 412
chrotorrhinus chrotorrhinus, 412
chrotorrhinus rarus, 412
longicaudus, 445
pennsylvanicus, 43,323,414,446
xanthognathus, 446
Microtus chrotorrhinus, in Labrador, A Range Extension for the Rock Vole, 412
Milfoil, Eurasian, 16
Milk-vetch, Alpine, 431
Milkweed, 525
Milnesium tardigradum, 586
Miner's-lettuce, 248
Mink, 175
Minnesota, Food Habits of Dabbling Ducks During Fall Migration in a Prairie Pothole System, Heron Lake, 546
Minnow, Bluntnose, 18
Brassy, 219
Eastern Silvery, 219
Fathead, 21,221,351
Mississippi Silvery, 219
Plains, 219
Pugnose, 18
Silvery, 219
Western Silvery, 219
Minnow, *Hybognathus placitus*, in Canada, First Record of the Plains, 219
Minnow, *Pimephales promelas*, in New Brunswick, The Fathead, 351
Minuartia biflora, 276
dawsonensis, 418
rossii, 276
rubella, 277
yukonensis, 277
Minyriolus castaneus, 266
Misumena vatia, 270
Mniotilta varia, 70
Moneses uniflora, 276
Monotropa hypopithys, 240
Montia linearis, 248
Montia, Narrow-leaved, 248
Mooney, P.W., 197
Moose, 43,50,136,168,186,194,197,323,330,381,574
Moose, *Alces alces*, and Beaver, *Castor canadensis*, in Algonquin Park, Ontario, 1860-2004, Reconstructing Changes in Abundance of White-tailed Deer, *Odocoileus virginianus*, 330
Moose, *Alces alces*, in Central Interior British Columbia, Winter Habitat Use by, 186
Morone americana, 21,295
chrysops, 21
Mosgovoyia pectinata, 324
Moss, 210,413,586
Mountain-avens, White, 210
Mountain-heather, Alaskan, 433
Mountain-parsley, 278
Mouse, 589,591
Cotton, 446
Deer, 194,323,414,445,451
Grasshopper, 95
House, 446,578
Jumping, 578
White-footed, 446,452,578
Woodland, 578
Mouse, *Peromyscus maniculatus*, in the Boreal Forest, Long-distance Movement of a Dispersing Deer, 451
Mouse-ear, Little, 248
Moxostoma sp., 21
macrolepidotum, 21
Mudminnow, Central, 19
Mudwort, 288
Aleutian, 435
Muhlenbergia glomerata, 277
Muldoon, F., 453
Mulet à cornes, 361
perlé, 360
Multiceps sp., 324
serialis, 324
Murray, M.P., C.A. Pear, and R.B. Bury. Apparent Predation by Gray Jays, *Perisoreus canadensis*, on Long-toed Salamanders, *Ambystoma macrodactylum*, in the Oregon Cascade Range, 291
Mus domesticus, 446
musculus, 578
Museau noir, 361
Muskox, 168
Muskrat, 570,591
Mustela erminea, 175,323
frenata, 175
vison, 175

- Mustela frenata*, Movements and Diggings in Alfalfa Fields Inhabited by Northern Pocket Gophers, *Thomomys talpoides*, Long-tailed Weasel, 175
- Myiarchus crinitus*, 367
- Myosotis discolor*, 248
- Myotis lucifugus*, 132,444,589
- Myotis, Little Brown, 132
- Myotis lucifugus*, in a Rodent Trap in the Boreal Forest, Mortality of Little Brown Bats, 589
- Myriophyllum* sp., 16
- alterniflorum*, 277
- verticillatum*, 418
- Myrmecina americana*, 39
- Myrmica detritinodis*, 39
- emeryana*, 39
- fracticornis*, 39
- pinetorum*, 39
- punctiventris*, 39
- sculptilis*, 39
- Mythoplastoides exiguus*, 264
- Najas flexilis*, 276,417
- Nambudiri, E.M.V., 26
- Neave, P., 453
- Nedra ramosula*, 12
- Nelumbo lutea*, 17
- Nematode, 324
- Némopanthe mucroné, 129
- Nemopanthus mucronatus*, 129
- Neoantistea agilis*, 259
- magna*, 259
- riparia radula*, 259
- Neogobius melanostomus*, 21,582
- Neogobius melanostomus*, in the St. Lawrence River at Cornwall, Ontario, First Occurrence of the Round Goby, 582
- Neon nellii*, 268
- Neottiura bimaculata*, 269
- Nerine clathrata*, 264
- radiata*, 264
- Nero, R.W. Short-tailed Shrew, *Blarina brevicauda*, Apparently Killed by Red Squirrel, *Tamiasciurus hudsonicus*, 456
- Nesticus pallida*, 267
- Nevin, O.T. and B.K. Gilbert. Observations of Autumn Courtship and Breeding in Brown Bears, *Ursus arctos*, from Coastal British Columbia, 449
- New Brunswick, The Fathead Minnow, *Pimephales promelas*, in, 351
- New Brunswick, Tree Recruitment Limitation by Introduced Snowshoe Hares, *Lepus americanus*, on Kent Island, 569
- Newfoundland, An Annotated Checklist of the Spiders of, 254
- Newfoundland During a Cyclical Peak, Analysis of the Parasites of a Mid-winter Population of the Snowshoe Hare, *Lepus americanus*, on Insular, 323
- Newfoundland Martens, *Martes americana atrata*, Seasonal Diets of, 43
- Newfoundland II: *Chara evoluta* and *Chara canescens*, Charophytes of Insular, 26
- New York, Chronology of Range Expansion of the Coyote, *Canis latrans*, in, 1
- Nicholls, K.H. *Cyclopyxis acomodonta* n. sp. and *Arcella formosa* n. sp.: Two New Species of Testate Rhizopods (Arcellinida, Protozoa) from Remnant Wetlands in Ontario, Canada, 403
- Nicholson, K.L., B.K. McGee, and W.B. Ballard. Swift Fox, *Vulpes velox*, Den Located Next to a Railroad Track in Northwestern Texas, 584
- Nitella*, 26
- confervacea*, 35
- flexilis*, 35
- opaca*, 35
- Noel, L.E., S.R. Johnson, and G.M. O'Doherty. Long-tailed Duck, *Clangula hyemalis*, Eider, *Somateria* spp., and Scoter, *Melanitta* spp., Distributions in Central Alaska Beaufort Sea Lagoons, 1999-2002, 181
- Noisetier à long bec, 457
- North America (Coleoptera: Chrysomelidae, Chrysomelinae), New Distribution Records and Biogeography of *Caligrapha* Species (Leaf Beetles), in, 88
- North American Banding, Long-eared Owls, *Asio otus*: A Review of, 395
- North American Continent, Identification of a Marine Green Alga *Percursaria percursa* from Hypersaline Springs in the Middle of the, 82
- Northwest Territories and Nunavut, Canada III, Additions and Range Extensions to the Vascular Plant Flora of the Continental, 276
- Northwest Territories from the Great Slave Lake Area, Additions to the Flora of the Continental, 437
- Northwest Territories Links Two Allopatric Species of Alkali Grass, *Puccinellia*, Addition to the Flora of Canada? A Specimen from the Arctic Archipelago, 497
- Notemigonus crysoleucas*, 21,295,361
- Notropis anogenus*, 21
- atherinoides*, 21
- heterolepis*, 361
- hudsonius*, 21
- stramineus*, 21
- volucellus*, 21
- Noturus gyrinus*, 21
- Nova Scotia, Invasive Scots Pine, *Pinus sylvestris*, Replacing Corema, *Corema conradii*, Heathland in the Annapolis Valley, 237
- Nucifraga columbiana*, 291
- Numenius americanus*, 490
- Nunavut, Canada III, Additions and Range Extensions to the Vascular Plant Flora of the Continental Northwest Territories and, 276
- Nuphar variegatum*, 388,418
- Nutcracker, Clark's, 291
- Nuthatch, Red-breasted, 71,367
- White-breasted, 367
- Nymph, Wavy Water, 279,420
- Nymphaea tetragona* ssp. *leibergii*, 277
- O'Doherty, G.M., 181
- O'Donovan, K.S., 445,451
- O'Neill, J., Reviews by, 463,464
- Oak, 343,368
- Bur, 348
- Garry, 245,344
- Red, 38,348,386
- Scrub, 9
- Oak Forests, Woodpecker Nest Tree Characteristics in Upper Midwestern, 367
- Oak, *Quercus garryana*, Ecosystem of British Columbia, Insect Visitation to Wildflowers in the Endangered Garry, 245

- Oatgrass, Poverty, 279
 Oats, 421
 Obbard, M., 48
Obeliscoides cuniculi, 324
Oceanodroma leucorhoa, 570
Odocoileus hemionus, 296,574,580
 virginianus, 101,330,381,573,580,591
Odocoilus hemionus, and Other Mammals, Passage Through a Small Drainage Culvert by Mule Deer, 296
Odocoileus virginianus, Moose, *Alces alces*, and Beaver, *Castor canadensis*, in Algonquin Park, Ontario, 1860-2004, Reconstructing Changes in Abundance of White-tailed Deer, 330
Oedothorax montiferus, 266
 trilobatus, 264
 Olson, R.W., J.K. Schmutz, and U.T. Hammer. Occurrence, Composition and Formation of *Ruppia*, Widgeon Grass, balls in Saskatchewan Lakes, 114
 Olson, Z.H., S.S. Stevens, and T.L. Serfass. Do Juvenile Nearctic River Otters (*Lontra canadensis*) Contribute to Fall Scent Marking? 459
Ommatokoita elongata, 355
Oncorhynchus spp., 202
 gorbuscha, 202
 keta, 202
 kisutch, 197
 tshawytscha, 591
Oncorhynchus spp., as a Major Nutrient Source for Large Aggregations of Gulls, *Larus* spp., Post-Reproductive Pacific Salmon, 202
Ondatra zibethicus, 570,591
 Ontario: An Addition to the Flora of Canada, Papillate Watermeal, *Wolffia brasiliensis*, in Eastern, 137
 Ontario, Canada, *Cyclopyxis acmodonta* n. sp. and *Arcella formosa* n. sp.: Two New Species of Testate Rhizopods (Arcellinida, Protozoa) from Remnant Wetlands in, 403
 Ontario, Effects of Wetland Creation on Breeding Season Bird Use in Boreal Eastern, 64
 Ontario, First Occurrence of the Round Goby, *Neogobius melanostomus*, in the St. Lawrence River at Cornwall, 582
 Ontario, Identification and Status of the Introduced Black Pine, *Pinus nigra*, and Mugo Pine, *Pinus mugo*, in, 224
 Ontario, Movements of Two Rabid Raccoons, *Procyon lotor*, in Eastern, 453
 Ontario Natural Heritage Information Centre Science and Information Newsletter, 319
 Ontario, 1860-2004, Reconstructing Changes in Abundance of White-tailed Deer, *Odocoileus virginianus*, Moose, *Alces alces*, and Beaver, *Castor canadensis*, in Algonquin Park, 330
 Ontario, Plumage and Internal Morphology of the "Prairie Grouse", *Tympanuchus cupido* × *phasianellus*, of Manitoulin Island, 515
 Ontario, "Prairie Grouse", *Tympanuchus cupido* × *phasianellus*, Hybridization on Manitoulin Island, 507
 Ontario, Productivity of Osprey, *Pandion haliaetus*, Nesting on Natural and Artificial Structures in the Kawartha Lakes, Ontario, 1991-2001, 58
 Ontario River, Environment and Distribution of Age 0 Fishes in River Canard, a Lowland, 16
 Ontario Watershed, Possible Tool Use by Beavers, *Castor canadensis*, in a Northern, 441
 Ontario Woodlands, Detectability of Non-passerines Using "Pishing" in Eastern, 377
Onychomys, 95
Oporornis agilis, 70
 philadelphia, 70
Opsopoeodus emiliae, 21
Opuntia polyacantha, 220
 Orchid, Bracted Green, 428
Orconectes propinquus, 17
Oreannos americanus, 197,574
 Oregon Cascade Range, Apparent Predation by Gray Jays, *Perisoreus canadensis*, on Long-toed Salamanders, *Ambystoma macrodactylum*, in the, 291
Oreonetides spp., 264
 flavescens, 264
 rectangulatus, 264
 rotundus, 264
 vaginatus, 264
Oreophantes recurvatus, 264
 Oriole, Baltimore, 70
Orobanche fasciculata, 418
Orodrassus canadensis, 259
 vastus, 259
Osmia sp., 246
 lignaria, 246
 texana, 246
 Osprey, 58,379
 Osprey, *Pandion haliaetus*, Nesting on Natural and Artificial Structures in the Kawartha Lakes, Ontario, 1991-2001, Productivity of, 58
Ostrya, 96
 Ottawa Field-Naturalists' Club Awards for 2004, The, 614
 Ottawa Field-Naturalists' Club 11 January 2005, Minutes of the 126th Annual Business Meeting of The, 474
 Otter, European, 459
 Nearctic River, 459
 River, 323
 Otters (*Lontra canadensis*) Contribute to Fall Scent Marking?, Do Juvenile Nearctic River, 459
 Ovenbird, 71
Ovibos moschatus, 168
Ovis canadensis, 574
 Owl, Barred, 367,379
 Boreal, 367,578
 Burrowing, 490
 Eastern Screech, 578
 Great Gray, 69
 Great Horned, 62,71,395,578
 Long-eared, 395
 Northern Saw-whet, 367,578
 Short-eared, 70,400
 Snowy, 211
 Owls, *Aegolius acadicus*, Caching Behavior by Wintering Northern Saw-Whet, 578
 Owls, *Asio otus*: A Review of North American Banding Long-eared, 395
Oxyptila americana, 270
 Oxytrope, Arctic, 432
 Jordal's, 432
 Murray's, 432
Oxytropis arctica var. *arctica*, 417
 arctica var. *murrayi*, 417
 arctobia, 277
 campestris ssp. *jordalii*, 418
 deflexa ssp. *foliosa*, 277

- maydelliana*, 277
nigrescens ssp. *nigrescens*, 418
sordida ssp. *murrayi*, 432
Ozypitia bryantae, 270
distans, 270
gertschi, 270
sincera canadensis, 270
Pachygnatha brevis, 268
Pagophilus groenlandicus, 382
 Paintbrush, Scarlet, 433
 Small-flowered, 434
 Unalaska, 434
Pandion haliaetus, 58,379
Pandion haliaetus, Nesting on Natural and Artificial Structures in the Kawartha Lakes, Ontario, 1991-2001, Productivity of Osprey, 58
Panicum capillare var. *occidentale*, 439
dichotomiflorum, 548
miliaceum, 438
Papaver radicum, 277
radicum ssp. *kluanensis*, 418
Papilio sp., 249
 Paquet, P.C., 192
 Parachnowitsch, A.L. and E. Elle. Insect Visitation to Wildflowers in the Endangered Garry Oak, *Quercus garryana*, Ecosystem of British Columbia, 245
Paralochloa, 497
Pardosa albomaculata, 267
 concinna, 267
 furcifera, 267
 fuscata, 267
 groenlandica, 267
 hyperborea, 267
 lapidicina, 267
 mackenziana, 267
 moesta, 267
 saltuaria, 267
 xerampelina, 267
Parelaprostrongylus tenuis, 334
Parmelia, 78
 saxatilis, 78
 sulcata, 78
Parnassia fimbriata, 418
Parrya arctica, 277,506
 Partridge, Grey, 122
 Partridge-foot, 431
 Partridgeberry, 412
Parula americana, 69
Parus atricapillus, 367
Passer domesticus, 71
Passerculus sandwichensis, 70,570
 Pear, C.A., 291
 Peavine, Grass, 248
Pedicularis arctica, 289
 capitata, 277,506
 langsdoerffii ssp. *arctica*, 277,506
 lapponica, 277
 macrodonta, 277
 parviflora var. *macrodonta*, 289
Pelecopsis mengei, 264
Pelegrina flavipes, 268
 montana, 268
Perca flavescens, 21,295
 Perch, White, 18,295
 Yellow, 20,295
Percina caprodes, 21
 maculata, 21
Percursaria percursa, 82
Percursaria percursa from Hypersaline Springs in the Middle of the North American Continent, Identification of a Marine Green Alga, 82
Perdix perdix, 122
Perisoreus canadensis, 70,101,291
Perisoreus canadensis: Adaptations to Boreal Winters, Weight-carrying Ability and Caching Behavior of Gray Jays, 101
Perisoreus canadensis, on Long-toed Salamanders, *Ambystoma macrodactylum*, in the Oregon Cascade Range, Apparent Predation by Gray Jays, 291
Peromyscus sp., 446,452,578,589,591
 gossypinus, 446
 leucopus, 446,452,578
 maniculatus, 194,323,414,445,451
Peromyscus maniculatus, in the Boreal Forest, Long-distance Movement of a Dispersing Deer Mouse, 451
Peromyscus maniculatus, in Wire Mesh Live-Traps: A Cautionary Note, Mortality of Deer Mice, 445
 Peterson, T.S., A. Uesugi, and J. Lichter. Tree Recruitment Limitation by Introduced Snowshoe Hares, *Lepus americanus*, on Kent Island, New Brunswick, 569
 Petrel, Leach's Storm, 570
Petrochelidon pyrrhonota, 70
 Pewee, Eastern Wood, 71
Phaeophyscia hispida, 78
 sciastra, 78
Phalacrocorax auritus, 69
Phalaris arundinacea, 418
Phenacomys intermedius, 414
Pheucticus ludovicianus, 71
Phidippus borealis, 268
 princeps, 268
 purpuratus, 268
 whitmanii, 268
Philanthus albopilosus, 9
 politus, 10
 Phillips, F.R., 381
Philodromus alascensis, 268
 imbecillus, 268
 mysticus, 268
 pernix, 268
 placidus, 268
 rufus, 268
 rufus quartus, 268
Phippsia algida, 418
Phlox gracilis, 248
 Phlox, Slender, 248
Phoca hispida, 357
 vitulina, 355
Pholcus phalangioides, 268
Phoxinus eos, 221,360
 neogaeus, 360
Phragmites australis, 17,277
 communis var. *berlandieri*, 280
Phyciodes mylitta, 249
Phyllodoce × *intermedia*, 418
Physcia caesia, 78
 dubia, 78
 phaea, 78
Physconia muscigena, 78

- Physidae, 547
Physocarpus, 96
 opulifolius, 96
Picea sp., 135,208,457
 engelmannii × *glauca*, 186
 glauca, 77,186,255,381,404,451,458,574
 mariana, 186,255,333,381,412,457,574
 rubens, 570
 sitchensis, 160,197
Pickavance, J.R. and C.D. Dondale. An Annotated Checklist of the Spiders of Newfoundland, 254
Picoides arcticus, 367
 dorsalis, 367
 pubescens, 71,369,379
 villosus, 71,369,379
Pieris rapae, 249
Pike, Northern, 21
Pimephales notatus, 21,361
 promelas, 21,221,351,361
Pimephales promelas, in New Brunswick, The Fathead Minnow, 351
Pin gris, 457
 rouge, 457
Pine, Black, 224
 Eastern White, 386
 Jack, 332
 Japanese Black, 224
 Japanese Red, 224
 Lodgepole, 186,419,451,574
 Mugo, 224
 Pitch, 9
 Ponderosa, 132
 Red, 8,38,237,332
 Scotch, 8,231
 Scots, 231,237
 Shore, 344
 White, 9,38,238,332,369,378
Pine, *Pinus mugo*, in Ontario, Identification and Status of the Introduced Black Pine, *Pinus nigra*, and Mugo, 224
Pine, *Pinus nigra*, and Mugo Pine, *Pinus mugo*, in Ontario, Identification and Status of the Introduced Black, 224
Pine, *Pinus sylvestris*, Replacing Corema, *Corema conradii*, Heathland in the Annapolis Valley, Nova Scotia, Invasive Scots, 237
Pinicola enucleator, 121
Pintail, Northern, 69,548
Pinus spp., 548
 banksiana, 231,332,457
 cembroides var. *edulis*, 231
 contorta, 186,344,451,574
 contorta ssp. *latifolia*, 418
 densiflora, 224
 edulis, 231
 montana, 229
 mugo, 224
 mugo ssp. *mugo*, 229
 mugo ssp. *rotundata*, 229
 mugo ssp. *uncinata*, 229
 nigra, 224
 nigra var. *nigra*, 226
 ponderosa, 132
 resinosa, 8,38,231,237,332,457
 rigida, 9
 strobis, 9,38,238,332,369,378,386
 sylvestris, 8,231,237
 thunbergii, 224
Pinus mugo, in Ontario, Identification and Status of the Introduced Black Pine, *Pinus nigra*, and Mugo Pine, 224
Pinus nigra, and Mugo Pine, *Pinus mugo*, in Ontario, Identification and Status of the Introduced Black Pine, 224
Pinus sylvestris, Replacing Corema, *Corema conradii*, Heathland in the Annapolis Valley, Nova Scotia, Invasive Scots Pine, 237
Pipit, Sprague's, 490
Pirata bryantae, 267
 canadensis, 267
 cantralli, 267
 insularis, 267
 minutus, 267
 montanus, 267
 piraticus, 267
Pityohyphantes costatus, 264
 limitaneus, 264
 subarcticus, 264
Placidium squamulosum, 78
Planorbidae, 547
Plantago eriopoda, 418
 major, 394
Plantain, Saline, 434
Platanthera clavellata, 388
Platycrista cheleusis, 587
Plecoptera, 547
Plectrophanax nivalis, 120
Plenoculus davisii, 10
Plethodon cinereus, 129
Pletscher, D.H., 446
Pleurozium schreberi, 586
Plover, Mountain, 532
Plovers, *Charadrius montanus*, Differential Parental Care by Adult Mountain, 532
Poa alpigena, 280
 alpina, 277
 glauca, 277
 pratensis, 245
 pratensis ssp. *alpigena*, 277
Pocadicnemis americana, 264
Podagrostis thurberiana, 420
Podiceps auritus, 69
Podilymbus podiceps, 69
Poecile spp., 121
 atricapillus, 71
 cinctus, 120
 hudsonica, 70,367
 major, 120
 montanus, 120
 palustris, 120
Poeciloneura sp., 264
 furcata, 264
Pogonia ophioglossoides, 388
Polemonium pulcherrimum, 418
Polites themistocles, 12
Polygonum spp., 547
 achoreum, 418
 convolvulus, 418
 lapathifolium, 418,547
 pennsylvanicum, 548
 pennsylvanicum ssp. *oneillii*, 428
 persicaria, 394,418,548
 viviparum, 277

- Polytrichum*, 78
lonchitis, 418
- Pomoxis annularis*, 21
nigromaculatus, 21
- Pondhawk, Eastern, 234
- Pondweed, Blunt-leaved, 279
 Clasping-leaved, 28
 Closed-leaved, 278
 Curlyleaf, 546
 Fine-leaved, 278
 Horned, 28
 Sago, 28
 White-stemmed, 420
- Ponera pennsylvanica*, 39
- Poplar, 41
 Balsam, 77
- Populus* sp., 41,367,401,457
balsamifera, 77
deltoides, 17,132
tremuloides, 65,135,175,186,220,381,442,451,574
- Porcupine, 125,159,177,453
- Porcupines, *Erethizon dorsatum*, in Second-Growth Conifer Forests, The Influence of Thermal Protection on Winter Den Selection by, 159
- Porrhomma* sp., 264
gertschi, 264
terrestre, 264
- Portulaca oleracea*, 438
- Porzana carolina*, 69
- Posidonia*, 114
- Potamogeton* sp., 16,546
crispus, 546
dichotomiflorum, 547
epiphydrus, 394
filiformis, 277
foliosus, 277
foliosus var. *macellus*, 278
natans, 548
obtusifolius, 276
pectinatus, 28
perfoliatus, 28
praelongus, 418
pusillus, 547
- Potentilla anserina*, 560
biflora, 277
bipinnatifida, 418
nivea ssp. *nivea*, 277
norvegica, 394
palustris, 277
recta, 394
- potentille ansérine, 560
- Pouliot, D., 105
- Pouliot, D. et J.-F. Desroches. Découverte de la Salamandre à quatre orteils, *Hemidactylium scutatum*, à Québec, Québec: limite nord-est de l'espèce sur la rive nord du fleuve Saint-Laurent, 129
- Powell, T., 451
- Prairie-dog, Black-tailed, 532
- Price, M.H.H., C.T. Darimont, N.N. Winchester, and P.C. Paquet. Facts from Faeces: Prey Remains in Wolf, *Canis lupus*, Faeces Revise Occurrence Records for Mammals of British Columbia's Coastal Archipelago, 192
- Primrose, Siberian, 433
- Primula nutans*, 418
sibirica, 433
- Proctor, H.C., 586
- Procyon lotor*, 62,298,453
- Procyon lotor*, in Eastern Ontario, Movements of Two Rabbid Raccoons, 453
- Proietto, R.L., 139
- Proulx, G. Body Weights of Adult and Juvenile Northern Pocket Gophers, *Thomomys talpoides*, in Central Alberta Alfalfa Fields, 551
- Proulx, G. Long-tailed Weasel, *Mustela frenata*, Movements and Diggings in Alfalfa Fields Inhabited by Northern Pocket Gophers, *Thomomys talpoides*, 175
- Proulx, G. and R.M. Kariz. Winter Habitat Use by Moose, *Alces alces*, in Central Interior British Columbia, 186
- Pruche du Canada, 129
- Pruitt, W.O., Jr., Why and How to Study a Snowcover, 118
- Prunus* spp., 344
- Psathyrostachys juncea*, 418
- Pseudacris triseriata*, 291
- Pseudocolpodium*, 498
- Pseudotsuga menziesii*, 344
- Ptarmigan, Willow, 44
- Pteridium aquilinum*, 240
- Pterostichus melanarius*, 271
- Puccinellia*, 497
agrostidea, 498
angustata, 497
arctica, 497
beringensis, 498
byrrangensis, 498
colpodoides, 498
jenisseiensis, 498
phryganodes, 497
poacea, 498
vahlana, 498
vahlana X, 498
wrightii var. *colpodoides*, 498
wrightii var. *flava*, 498
wrightii var. *wrightii*, 498
wrightii, 498
- Puccinellia*, Addition to the Flora of Canada? A Specimen from the Arctic Archipelago, Northwest Territories Links Two Allopatric Species of Alkali Grass, 497
- Puma concolor*, 580
- Puma concolor*, in the Yukon, First Confirmation of Cougar, 580
- Pumpkinseed, 21
- Pusa hispida*, 382
- Pusillia mandibulata*, 263
- Pussytoes, Showy, 434
- Pyrola secunda*, 277
- Pyrola, One-flowered, 288
- Pyrrhula pyrrhula*, 120
- Quebec, Consequences of Beaver, *Castor canadensis*, Flooding on a Small Shore Fen in Southwestern, 385
- Québec, et impact sur l'ichtyofaune, Caractéristiques d'une population introduit du Grand brochet, *Esox lucius*, dans le lac Ramsay, Parc de la Gatineau, 359
- Québec, Extension de l'aire de distribution de la Couleuvre à collier, *Diadophis punctatus edwardsii*, dans l'est du, 457
- Québec: limite nord-est de l'espèce sur la rive nord du fleuve Saint-Laurent, Découverte de la Salamandre à quatre orteils, *Hemidactylium scutatum*, à Québec, 129

- Québec, Premières mentions et répartition de la Salamandre sombre du Nord, *Desmognathus fuscus*, sur la rive nord du fleuve Saint-Laurent, au, 105
- Québec, Québec: limite nord-est de l'espèce sur la rive nord du fleuve Saint-Laurent, Découverte de la Salamandre à quatre orteils, *Hemidactylum scutatum*, à, 129
- Québec, The Effect of Human Activity on Ant Species (Hymenoptera: Formicidae) Richness at the Mont St. Hilaire Biosphere Reserve, 38
- Quercus* spp., 9,343
alba, 368
bicolor, 368
garryana, 245,344
macrocarpa, 348
rubra, 38,129,240,348,368,386
- Quercus garryana*, Ecosystem of British Columbia, Insect Visitation to Wildflowers in the Endangered Garry Oak, 245
- Quillback, 18
- Quinn, N.W.S. Reconstructing Changes in Abundance of White-tailed Deer, *Odocoileus virginianus*, Moose, *Alces alces*, and Beaver, *Castor canadensis*, in Algonquin Park, Ontario, 1860-2004, 330
- Quiscalus quiscula*, 70
- Raccoon, 62,298,453
- Raccoons, *Procyon lotor*, in Eastern Ontario, Movements of Two Rabid, 453
- Rail, Virginia, 69
 Yellow, 69
- Rallus limicola*, 69
- Ramalina intermedia*, 78
- Ramazzottius* sp., 586
- Rana luteiventris*, 291
palustris, 578
pipiens, 389
- Rangifer tarandus*, 43,119,168,201,355,381
tarandus caribou, 124,136,573
tarandus fennicus, 124
tarandus granti, 124
tarandus groenlandicus, 124
tarandus pearyi, 120
tarandus tarandus, 124
- Ranunculus aquatilis* var. *eradicatus*, 277
occidentalis, 248
repens, 438
sabinei, 277
xspitzbergensis, 277
- Raspberry, 369
 Common, 44
 Red, 570
 Wild Red, 287
- Rattlesnake, 95
- Rauschia triangularis*, 324
- Raven, Common, 70,291,444
- Reading, K.L., 276
- Reddoch, A.H., 385
- Reddoch, J.M. and A.H. Reddoch. Consequences of Beaver, *Castor canadensis*, Flooding on a Small Shore Fen in Southwestern Quebec, 385
- Redhorse sp., 21
 Shorthead, 21
- Redpoll, 120
 Common, 120
- Redstart, American, 71
- Reed, Common, 17,280
- Reedgrass, Bluejoint, 77
- Reeves, H.M., Review by, 307
- Regulus calendula*, 70
satrapa, 579
- Reimchen, T.E., 202
- Rheum rhabarbarum*, 438
- Rhinichthys cataractae*, 221
- Rhizocarpon disporum*, 78
- Rhizoplaca chrysoleuca*, 78
- Rhododendron groenlandicum*, 412
lapponicum, 210
- Rhynchospora alba*, 277
- Rhytidium rugosum*, 80
- Ribes* spp., 369
- Robertus banksi*, 269
borealis, 269
fuscus, 269
riparius, 269
- Robin, American, 70
- Rogers, L.L. Weight-carrying Ability and Caching Behavior of Gray Jays, *Perisoreus canadensis*: Adaptations to Boreal Winters, 101
- Rohner, C., 573
- Rosa* spp., 176
blanda, 277
woodsii, 418
- Rosatte, R., M. Allan, R. Warren, P. Neave, T. Babin, L. Buchanan, D. Donovan, K. Sobey, C. Davies, F. Muldoon, and A. Wandeler. Movements of Two Rabid Raccoons, *Procyon lotor*, in Eastern Ontario, 453
- Rose, 176
 Western, 431
- Rosebay, Lapland, 210
- Rosemary, Bog, 210
- Roussel, B., 457
- Roy, J.F., Review by, 605
- Rubus* spp., 239,369
arcticus ssp. *acaulis*, 277
chamaemorus, 210,412
idaeus, 44,277,570
strigosus, 287
vermontanus, 240
- Rugathodes aurantius*, 269
sexpunctatus, 269
- Rumex acetosella*, 240
crispus, 438
maritimus ssp. *fueginus*, 418
- Ruppia*, 114
cirrhusa, 115
maritima, 28,115
occidentalis, 115
- Ruppia*, Widgeon Grass, balls in Saskatchewan Lakes, Occurrence, Composition and Formation of 114
- Rush, Bog, 282
 Swaying, 422
 Thread, 427
 Toad, 427
- Rye, 422
 Canadian Wild, 279
 Russian Wild, 422
- Sagebrush, 220,532
- Sagina caespitosa*, 277
nivalis, 418
- Sagittaria*, 390
latifolia, 394,548

- Salad, Corn, 248
- Salamander, Long-toed, 291
Northwestern, 292
- Salamanders, *Ambystoma macrodactylum*, in the Oregon Cascade Range, Apparent Predation by Gray Jays, *Perisoreus canadensis*, on Long-toed, 291
- Salamandre à deux lignes, 106
à quatre orteils, 129
cendrées, 129
pourpre, 106
sombre du Nord, 105
- Salamandre à quatre orteils, *Hemidactylum scutatatum*, à Québec, Québec: limite nord-est de l'espèce sur la rive nord du fleuve Saint-Laurent, Découverte de la, 129
- Salamandre sombre du Nord, *Desmognathus fuscus*, sur la rive nord du fleuve Saint-Laurent, au Québec, Premières mentions et répartition de la, 105
- Salix* sp., 65,77,96,132,135,175,186,208,220,441,506,574,591
alaxensis, 277
arctica, 277
arctica × *glauca*, 276
arctophila, 210,277
bebbiana, 96
brachycarpa ssp. *niphochlada*, 428
fuscescens, 277
glauca ssp. *callicarpaea*, 276
glauca var. *acutifolia*, 277
lanata ssp. *richardsonii*, 283
myrtilifolia, 276
niphochlada, 418
planifolia, 277
reticulata, 277
richardsonii, 277
rotundifolia, 276
rotundifolia ssp. *rotundifolia*, 283
sphenophylla, 277
- Salmon, 591
Chinook, 591
Chum, 202
Coho, 197
Pacific, 202
Pink, 202
- Salmon Carcasses: Opportunistic Use of a Seasonally Super-abundant Food Source, Beavers, *Castor canadensis*, Feeding on, 591
- Salmon, *Oncorhynchus* spp., as a Major Nutrient Source for Large Aggregations of Gulls, *Larus* spp., Post-Reproductive Pacific, 202
- Salmonid, 353
Salticus scenicus, 268
Salvelinus fontinalis, 351
- Sanderson, E.W., 1
- Sandpiper, Least, 379
Spotted, 69,379
Upland, 69
- Sandwort, Bog, 429
- Sanicle, Pacific, 248
Sanicula crassicaulis, 248
- Sapin baumier, 129,457
- Sapsucker, Yellow-bellied, 71,367,379
- Sarcobatus vermiculatus*, 220
- Sarsparilla, Wild, 44
- Saskatchewan Lakes, Occurrence, Composition and Formation of *Ruppia*, Widgeon Grass, balls in, 114
- Saskatoon, 78
- Satilatlas gertschi*, 264
marxii, 264
- Savannah Sparrow*, 70
- Saving the Wild: RENEW 2005, 613
- Saxifraga nelsoniana* ssp. *carlottae*, 417
nelsoniana ssp. *pacifica*, 418
nelsoniana ssp. *porsildiana*, 277
nivalis, 277
oppositifolia, 506
punctata ssp. *carlottae*, 431
punctata ssp. *pacifica*, 431
punctata ssp. *porsildiana*, 286
rivularis, 277
rufopilosa, 418
tricuspidata, 78,506
- Saxifrage, Alpine, 286
Leather-leaved, 430
Prickly, 78
- Schmiegelow, F.K.A., 573
- Schmutz, J.K., 114
- Schoenoplectus acutus*, 418
acutus var. *acutus*, 427
pungens, 439
tabernaemontani, 418
- Sciastes dubius*, 262
truncatus, 264
- Scirites pectinatus*, 264
- Scirionis tarsalis*, 265
- Scirpus* sp., 16
acutus, 418,548
americanus, 439
caespitosus ssp. *austriacus*, 277
cyperinus, 137,394
fluviatilis, 548
hudsonianus, 418
rollandii, 277
rufus, 417
validus, 17,418,548
- Sciurus carolinensis*, 343,456
vulgaris, 121,343
- Sciurus carolinensis*, in British Columbia, The Distribution and Habitat Selection of Introduced Eastern Grey Squirrels, 343
- Scolochloa festucacea*, 77
- Scolopax minor*, 69
- Scoter, 181
Black, 182
Surf, 182
White-winged, 182
- Scoter, *Melanitta* spp., Distributions in Central Alaska Beaufort Sea Lagoons, 1999-2002, Long-tailed Duck, *Clangula hyemalis*, Eider, *Somateria* spp., and, 181
- Scotinotylus pallidus*, 265
sacer, 265
- Sculpin, 582
- Scutellaria galericulata*, 394
- Scyletria inflata*, 265
- Seal, Grey, 355
Harbour, 355
Harp, 382
Hooded, 382
Ringed, 357,382
- Seburn, D., Review by, 145
- Secale cereale*, 418
- Sedge, 16,186,211,591

- Awned, 77
 Bebb's, 423
 Blackish, 426
 Bristle-leaved, 424
 Bristly, 137
 Brownish, 423
 Buxbaum's, 423
 Dunhead, 426
 Enander's, 425
 Few-seeded Fen, 425
 Grey, 424
 Hay, 426
 Kellogg's, 425
 Pale, 425
 Parry's, 426
 Sartwell's, 426
 Slender, 424
 Small-winged, 425
 Spikehead, 426
 Weak, 425
- Seiurus aurocapillus*, 71
noveboracensis, 69
- Semljicola obtusus*, 265
- Semotilus atromaculatus*, 295,351,361
- Senecio congestus*, 277
- Serfass, T.L., 459
- Sericocarpus rigidus*, 245
- Setaria* spp., 548
glauca, 438
- Setophaga ruticilla*, 71
- Shad, Gizzard, 18
- Shark, Bluntnose Sixgill, 537
 Greenland, 355
- Sharks, *Hexanchus griseus*, at Flora Islets, British Columbia,
 Body Size Distribution and Frequency of Anthro-
 pogenic Injuries of Bluntnose Sixgill, 537
- Sharks, *Somniosus microcephalus*, Vision and its Relation-
 ship to Novel Behaviour in St. Lawrence River Green-
 land, 355
- Sheep, 200
 Bighorn, 574
- Shepherdia azegateas*, 220
canadensis, 276
- Shik, J.Z., A. Francoeur, and C.M. Buddle. The Effect of
 Human Activity on Ant Species (Hymenoptera: For-
 micidae) Richness at the Mont St. Hilaire Biosphere
 Reserve, Québec, 38
- Shiner, Common, 21
 Emerald, 20
 Golden, 21,295
 Mimic, 21
 Pugnose, 18
 Sand, 21
 Spottfin, 18
 Spottail, 21
- Shootingstar, Broad-leaved, 248
- Shoveler, Northern, 69,548
- Shrew, 122,578
 Masked, 43,324,579
 Pygmy, 414
 Short-tailed, 456,578
- Shrew, *Blarina brevicauda*, Apparently Killed by Red Squir-
 rel, *Tamiasciurus hudsonicus*, Short-tailed, 456
- Shrike, 102,578
 Loggerhead, 490
- Silene acaulis* ssp. *subacaulescens*, 418
cserei, 439
walensis, 277
- Silverside, Brook, 21
- Singa variabilis*, 257
- Sisicottus montanus*, 265
quoylei, 265
- Sisicus apertus*, 265
penifusifer, 265
- Sisis rotundus*, 265
- Siskin, Pine, 71
- Sitta canadensis*, 71,367
carolinensis, 367
- Sitticus cutleri*, 268
finschii, 268
floricola palustris, 268
palustris, 268
ranieri, 268
striatus, 268
- Skunk, 454
 Striped, 584
- Slough, B.G., 589
- Smilacina trifolia*, 44
- Smith, D.G., 578
- Snake, Garter, 292
- Snap-dragon, Dwarf, 438
- Snipe, Wilson's, 69
- Snowberry, Creeping, 44
- Soapberry, 287
- Sobey, K., 453
- Solenopsis molesta*, 39
- Solidago* sp., 388
altissima, 525
bicolor, 240
canadensis, 390
graminifolia var. *major*, 277
juncea, 240
uliginosa, 388
- Solomon's Seal, Three-Leaved False, 44
- Somateria* spp., 181
mollissima v. *nigrum*, 182
spectabilis, 182
- Somateria* spp., and *Scoter*, *Melanitta* spp., Distributions in
 Central Alaska Beaufort Sea Lagoons, 1999-2002,
 Long-tailed Duck, *Clangula hyemalis*, Eider, 181
- Somniosus microcephalus*, 355
- Somniosus microcephalus*, Vision and its Relationship to
 Novel Behaviour in St. Lawrence River Greenland
 Sharks, 355
- Sonchus arvensis* ssp. *uliginosus*, 439
arvensis var. *glabrescens*, 439
uliginosus, 438
- Sora, 69
- Sorbus americanus*, 570
sitchensis, 418
- Sorex* sp., 122,578
cinereus, 43,324,579
hoyi, 414
- Souessa spinifera*, 265
- Sougamus bostoniensis*, 265
- Soulgas corticarius*, 265
- Soybean, 547
- Sparanium* sp., 16,390
americanum, 137,389
hyperboreum, 277

- Sparrow, 578
 Chipping, 71
 House, 71
 LeConte's, 69
 Lincoln's, 70
 Savannah, 570
 Song, 70,120,578
 Swamp, 69
 White-crowned, 71
 White-throated, 70
- Spartina gracilis*, 277
- Spermophilus richardsonii*, 442
- Sphagnum* sp., 129,388,404
magellanicum, 388
teres, 388
- Sphaigne, 129
- Sphixapata vigilans*, 13
- Sphyrapicus varius*, 71,367,379
- Spider, 95,254
- Spiders of Newfoundland, An Annotated Checklist of the, 254
- Spike-rush, Bald, 439
- Spiraea betulifolia*, 438
- Spirembolus oreinoides*, 265
- Spizella passerina*, 71
- Spreadwing, Northern, 234
- Spruce, 135,186,208
 Black, 186,255,333,381,412,574
 Red, 570
 Sitka, 160,197
 White, 77,186,255,381,404,451,570,574
- Squirrel, Douglas, 344
 Eastern Grey, 343
 European Red, 343
 Grey, 456
 North American Red, 121,343
 Northern Flying, 344,591
 Red, 43,121,323,456,591
 Richardson's Ground, 442
 Southern Flying, 374
- Squirrel, *Tamiasciurus hudsonicus*, Short-tailed Shrew, *Blarina brevicauda*, Apparently Killed by Red, 456
- Squirrels, *Sciurus carolinensis*, in British Columbia, The Distribution and Habitat Selection of Introduced Eastern Grey, 343
- St. John's-wort, 14
- Starling, European, 71
- Starwort, Umbellate, 429
- Staurothele*, 76
drummondii, 78
fissa, 78
- Steatoda bipunctata*, 269
- Stellaria calycantha*, 277
longipes, 277
umbellata, 418
- Stemonyphantes blauveltae*, 265
- Stenamma diecki*, 39
impar, 39
- Steniolia*, 6
- Stercorarius parasiticus*, 211
- Stevens, S.D. and T.I. Wellicome. A Survey for Federally Listed Grassland Birds at First Nations Reserves, 490
- Stevens, S.S., 459
- Stickleback, Brook, 221
 Threespine, 28
- Stictiella callista*, 13
corniculata, 13
emarginata, 6
evansi, 13
formosa, 13
pulchella, 13
pulchella pulchella, 13
pulchella serrata, 13
serrata, 13
- Stictiella emarginata* (Hymenoptera: Sphecidae)*, Nesting Behavior, Ecology, Seasonal and Geographic Distribution of the Sand Wasp, 6
- Stipa comata*, 220
- Stocek, R.F., 351
- Stoneroller, Central, 18
- Stonewort, 16
- Strix nebulosa*, 69
varia, 367,379
- Stuckenia* spp., 546
filiformis, 548
pectinata, 28,546
- Sturnella magna*, 71
- Sturnus vulgaris*, 71
- Styloctetor stativus*, 265
- Sucker, White, 18,221,295
- Sundew, Great, 430
- Sunfish, Green, 21
 Longear, 18
 Orangespotted, 18
- Swallow, Barn, 70
 Cliff, 70
 Tree, 70
- Swallow-wort, Pale, 525
- Swallow-wort, *Vincetoxicum rossicum*, following Above-ground Tissue Loss: Implications for the Timing of Mechanical Control, Response of Pale, 525
- Swertia perennis*, 417
- Swertia, Alpine Bog, 433
- Sylvester, R.M., S.E. Freeling, and C.R. Berry, Jr. First Record of the Plains Minnow, *Hybognathus placitus*, in Canada, 219
- Symphoricarpos occidentalis*, 220
- Symphytotrichum ciliatum*, 418
lanceolatum ssp. *hesperium* var. *hesperium*, 439
laurentianum, 556
yukonense, 418
- Symphytotrichum laurentianum*, aux Îles-de-la-Madeleine, Protocole de suivi des populations d'aster du Saint-Laurent, 556
- Symplocarpus foetidus*, 129
- Syrphus*, 250
- Tachycineta bicolor*, 70
- Tachysphex pechumani*, 10
similis, 10
tarsatus, 10
- Taenia pisiformis*, 324
- Tamarack, 255,404,574
- Tamias striatus*, 323,578
- Tamiasciurus douglasii*, 344
hudsonicus, 43,121,323,343,456,591
- Tamiasciurus hudsonicus*, Short-tailed Shrew, *Blarina brevicauda*, Apparently Killed by Red Squirrel, 456
- Tapinocyba bicarinata*, 265
exigua, 264

- flagellata*, 265
lindrothi, 265
minuta, 265
scopuliferum, 262
simplex, 265
Tapinoma sessile, 39
Tapinopa bilineata, 265
Taraxacum spp., 552
lyratum, 418
Tardigrada, 586
Taxidea taxus, 442,584
Taxus canadensis, 457
 Teal, Blue-winged, 69,379,547
 Green-winged, 69,547
Tegenaria atrica, 256
 domestica, 256
 duellica, 256
Tennesseellum formicum, 265
 Tern, Black, 69,78
 Tête-de-boule, 361
Tetragratha caudata, 255
 elongata, 268
 extensa, 269
 laboriosa, 269
 vermiformis, 255
 versicolor, 269
Tetramorium caespitum, 39
Tetrao parviventris, 120
 tetrix, 120
 Texas, Swift Fox, *Vulpes velox*, Den Located Next to a Railroad Track in Northwestern, 584
Thamnophis sp., 292
 sirtalis, 458
Thanatus formicinus, 268
 Theberge, J.B., Review by, 308
Thellungiella salsuginea, 429
Thelypteris palustris, 388
Theonoe stridula, 269
Theridion aurantium, 269
 differens, 269
 glaucescens, 269
 montanum, 269
 murarium, 269
 petraeum, 270
 pictum, 270
 sempunctatum, 269
 tectum, 269
Theridiosoma gemmosum, 255
 radiosum, 270
Theridula emertoni, 270
 sphaerula, 270
 Thistle, Elk, 435
 Leafy, 435
Thomomys spp., 175
 bottae, 551
 talpoides, 175,551
Thomomys talpoides, in Central Alberta Alfalfa Fields, Body Weights of Adult and Juvenile Northern Pocket Gophers, 551
Thomomys talpoides, Long-tailed Weasel, *Mustela frenata*, Movements and Diggings in Alfalfa Fields Inhabited by Northern Pocket Gophers, 175
 Thomson, E.R. Papillate Watermeal, *Wolffia brasiliensis*, in Eastern Ontario: An Addition to the Flora of Canada, 137
 Thomson, J.A., 214
 Thorn, T.D., R.B. Emery, D.W. Howerter, J.H. Devries, and B.L. Joynt. Use of Radio-Telemetry to Test for Investigator Effects on Nesting Mallards, *Anas platyrhynchos*, 541
 Thrasher, Brown, 71
 Thrush, Hermit, 70
 Swainson's, 70
 Wood, 70
Thuidium abietinum, 80
Thuja occidentalis, 386,404
 plicata, 160,344
Thymoites oleatus, 270
Thyreosthenius parasiticus, 265
Tibellus maritimus, 268
 Tick, Winter, 330
Tigellinus tricornis, 266
Tilia, 96
 americana, 369
 americana var. *americana*, 96
 Timmins, C.A., 16
 Timoney, K.P. and J. Marsh. Lichen Trimlines in the Peace-Athabasca Delta: Variations in Flora, Form, and Disturbance Regime, 76
Tiso vagans, 265
 Tit, Great, 120
 Greyheaded, 120
 Long-tailed, 120
 Marsh, 120
 Willow, 120
 Titmouse, Tufted, 374
 Toad, Western, 291
Tofieldia coccinea, 277
 glutinosa ssp. *brevistyla*, 428
 pusilla, 277
 Tokaryk, T., Reviews by, 305,306
Tolypella glomerata, 26
Torreyochloa pallida var. *fernaldii*, 394
Tortula ruralis, 80
Toxostoma rufum, 71
Trachynella nudipalpis, 266
Tramea lacerata, 234
 Tree, Cherry, 344
 Trematode, 324
Triadenum virginicum, 388
Triantha glutinosa, 418
Trichophorum alpinum, 418
Trichopterna mengeti, 264
Trichostrongylus axei, 324
Trientalis borealis, 240
Triglochin maritimum, 278
Tringa flavipes, 69,379
 melanoleuca, 379
Trisetum spicatum, 278
Triteleia grandiflora var. *howellii*, 248
Trochosa terricola, 267
 terricola pratensis, 267
Trogodytes aedon, 374
 trogodytes, 69
Tropaeolum sp., 438
 Trout, Brook, 351
 Tscherter, U., 214
Tsuga canadensis, 38,129,332,386
 heterophylla, 160,197,344
 mertensiana, 291

- Tunagyna debilis*, 265
Turdus migratorius, 70
Tursiops sp., 217
 Turtle, Blanding's, 389
 Painted, 389
 Twinberry, Black, 434
 Twinflower, 289
Tympanuchus cupido, 507,515
 cupido cupido, 516
 cupido pinnatus, 523
 cupido × *phasianellus*, 507,515
 phasianellus, 507
 phasianellus campestris, 507,515
 phasianellus phasianellus, 507,515
Tympanuchus cupido × *phasianellus*, Hybridization on Manitoulin Island, Ontario, "Prairie Grouse", 507
Tympanuchus cupido × *phasianellus*, of Manitoulin Island, Ontario, Plumage and Internal Morphology of the "Prairie Grouse", 515
Typha spp., 221,403
 angustifolia, 16
 latifolia, 16,72,389,418
Typhocrestus pygmaeus, 265

 Uesugi, A., 569
Ulmus, 96
 americana, 96,370
 rubra, 370
Ulothrix, 83
Ulva intestinalis, 83
Umbilicaria, 78
 deusta, 78
 muehlenbergii, 78
Umbra limi, 21,361
 Umbre de vase, 361
Ursus americanus, 50,164,298,323,339,381,574
 arctos, 339,449,574
Ursus americanus, Ecology on the Northeast Coast of Labrador, Black Bear, 164
Ursus arctos, from Coastal British Columbia, Observations of Autumn Courtship and Breeding in Brown Bears, 449
 Usui, M., P.G. Kevan, and M. Obbard. Pollination and Breeding System of Lowbush Blueberries, *Vaccinium angustifolium* Ait. and *V. myrtilloides* Michx. (Ericaceae), in the Boreal Forest, 48
Utricularia cornuta, 388
 macrorrhiza, 137
 minor, 418

Vaccinium spp., 44,48
 angustifolium, 48,239
 myrtilloides, 48
 uliginosum, 412
 vitis-idaea, 210,412
 vitis-idaea var. *minus*, 278
Vaccinium angustifolium Ait. and *V. myrtilloides* Michx. (Ericaceae), in the Boreal Forest, Pollination and Breeding System of Lowbush Blueberries, 48
Vaccinium myrtilloides Michx. (Ericaceae), in the Boreal Forest, Pollination and Breeding System of Lowbush Blueberries, *Vaccinium angustifolium* Ait. and, 48
 Vachon, J., B.F. Lavallée, et F. Chapeau. Caractéristiques d'une population introduit du Grand brochet, *Esox lucius*, dans le lac Ramsay, Parc de la Gatineau, Québec, et impact sur l'ichtyofaune, 359

 Valerian, Sitka, 434
Valeriana sitchensis, 418
Valerianella locusta, 248
Vallisneria americana, 16,546
 Veery, 70
 Ventre citron, 360
 pourri, 361
 rouge du nord, 360
Verbena hastata, 418
Vermivora peregrina, 71
 ruficapilla, 70
Vermontia thoracica, 265
Veronica americana, 418
Verrucaria, 76
 Vetch, American, 432
 Common, 248
Viburnum alnifolium, 129
 cassinoides, 129
 nudum var. *cassinoides*, 240
Vicia americana, 418
 sativa, 248
Vincetoxicum rossicum, 525
Vincetoxicum rossicum, following Aboveground Tissue Loss: Implications for the Timing of Mechanical Control, Response of Pale Swallow-wort, 525
 Vine, Dog-strangling, 525
Viola adunca, 418
 macloskeyi ssp. *pallens*, 389
 praemorsa ssp. *praemorsa*, 248
 Violet, Hook-spur, 432
 Yellow Montane, 248
 Viorne à feuilles d'aune, 129
 cassinoides, 129
Vireo gilvus, 70
 olivaceus, 71
 philadelphicus, 71
 solitarius, 71
 Vireo, Blue-headed, 71
 Philadelphia, 71
 Red-eyed, 71
 Warbling, 70
 Vole, 122,395
 Heather, 414
 Long-tailed, 445
 Meadow, 43,323,414,446
 Northern Red-backed, 445
 Red-backed, 323
 Rock, 412
 Southern Red-backed, 43,414
 Taiga, 446
 Vole, *Microtus chrotorrhinus*, in Labrador, A Range Extension for the Rock, 412
Volucella bombylans, 249
Vulpes macrotis mutica, 134
 velox, 134,584
 vulpes, 120,323
Vulpes macrotis mutica, Aggressive Behaviour Exhibited by a San Joaquin Kit Fox, 134
Vulpes velox, Den Located Next to a Railroad Track in Northwestern Texas, Swift Fox, 584

Wabasso cacuminatus, 265
 quaestio, 265
Walckenaeria arctica, 266
 atrotibialis, 266

- auranticeps*, 266
castanea, 266
clavipalpis, 266
communis, 266
cuspidata, 266
digitata, 266
directa, 266
exigua, 266
karpinskii, 266
lepida, 266
pallida, 266
palustris, 266
redneri, 266
spiralis, 266
tricornis, 266
Walmus borealis, 256
 Walnut, Black, 348
 Wandeler, A., 453
 Warbler, Black-and-white, 70
 Black-throated Blue, 70
 Black-throated Green, 70
 Cape May, 71
 Chestnut-sided, 71
 Connecticut, 70
 Magnolia, 70
 Mourning, 70
 Nashville, 70
 Northern Parula, 69
 Palm, 69
 Tennessee, 71
 Wilson's, 69
 Yellow, 70
 Yellow-rumped, 70
 Warner, B.G., 64
 Warren, R., 453
 Wasp, Sand, 6
 Wasp, *Stictiella emarginata* (Hymenoptera: Sphecidae)*,
 Nesting Behavior, Ecology, Seasonal and Geographic
 Distribution of the Sand, 6
 Water-bear, 586
 Water-bears from the Rocky Mountains: A First Look at
 Alberta's Tardigrade Fauna, 586
 Water-horehound, Tuberous, 288
 Watermeal, 137
 Watermeal, *Wolffia brasiliensis*, in Eastern Ontario: An Addi-
 tion to the Flora of Canada, Papillate, 137
 Water-milfoil, Verticillate, 432
 Watershield, 137
 Waterthrush, Northern, 69
 Waxwing, Cedar, 70
 Way, J.G. and R.L. Proietto. Record Size Female Coyote,
 Canis latrans, 139
 Weasel, Long-tailed, 175
 Short-tailed, 175,323
 Weasel, *Mustela frenata*, Movements and Diggings in Alfalfa
 Fields Inhabited by Northern Pocket Gophers, *Tho-
 momys talpoides*, Long-tailed, 175
 Weir, R.D., 296
 Wellicome, T.I., 490
 Wendland, J.M., 591
 Wersal, R.M., B.R. McMillan, and J.D. Madsen. Food Habits
 of Dabbling Ducks During Fall Migration in a Prairie
 Pothole System, Heron Lake, Minnesota, 546
 Whale, Beluga, 214
 Blue, 214
 Fin, 214
 Humpback, 214
 Minke, 214
 Whales, *Balaenoptera acutorostrata*, in the Saguenay-
 St. Lawrence National Marine Park, Novel Surface
 Feeding Tactics of Minke, 214
 Wheatgrass, Slender, 78
 Whitefaces, 234
 Whitefish, Atlantic, 294
 Whitefish, *Coregonus huntsmani*, from the Wild, First Record
 of Age 0+ Atlantic, 294
 Whitlow-grass, Alaska, 429
 Few-seeded, 430
 Gray-leaved, 430
 Rocky Mountain, 430
 Starflowered, 430
 Wigeon, American, 69
 Widgeon-grass, 28
 Widgeon Grass, balls in Saskatchewan Lakes, Occurrence,
 Composition and Formation of *Ruppia*, 114
 Willow, 65,77,132,135,175,186,208,220,441,574,591
 Arctic, 282
 Barren-ground, 428
 Bebb's, 96
 Blue-green, 282
 Blueberry, 283
 Net-veined, 283
 Richardson's, 283
 Round-leaf, 283
 Tea-leaf, 283
 Willowherb, Hornemann's, 432
 Swamp, 288
Wilsonia pusilla, 69
 Winchester, N.N., 192
 Wolf, 135,139,192,197,330,381,446,573
 Eastern Canadian, 339
 Gray, 1,101,197,442
 Newfoundland, 323
 Timber, 101
 Wolf, *Canis lupus*, Den and Associated Human Activity in
 the Southwestern Yukon Territory, An Ancient, 135
 Wolf, *Canis lupus*, Faeces Revise Occurrence Records for
 Mammals of British Columbia's Coastal Archipelago,
 Facts from Faeces: Prey Remains in, 192
 Wolf, *Canis lupus*, near Icy Bay, Alaska, Attempted Predation
 of a Child by a Gray, 197
Wolffia arhiza, 137
 borealis, 137
 brasiliensis, 137
 columbiana, 137
 papulifera, 137
 punctata, 137
Wolffia brasiliensis, in Eastern Ontario: An Addition to the
 Flora of Canada, Papillate Watermeal, 137
 Wolverine, 120
 Wolves, *Canis lupus*, in Relation to Ungulate Kill Sites in
 Westcentral Alberta, Travel Rates of, 573
 Wolves, *Canis lupus*, in the Wild, Longevity and Productivity
 of Three, 446
 Wood-rush, Piper's, 427
 Spiked, 427
 Woodcock, American, 69
 Woodland Star, Small-flowered, 248
 Woodley, E., Review by, 309
 Woodpecker, American Three-toed, 367
 Black-backed, 367
 Downy, 71,369,379

- Hairy, 71,369,379
 Pileated, 70,367,379
 Red-bellied, 369
 Red-headed, 369
 Woodpecker Nest Tree Characteristics in Upper Midwestern
 Oak Forests, 367
Woodsia ilvensis, 278
 Woodsia, Rusty, 278
 Wool-grass, 137
 Worm, Meningeal, 334
 Wormwood, Dragon, 438
 Wren, House, 374
 Marsh, 69
 Winter, 69
Wubana drassoides, 266
pacifica, 266

Xanthoparmelia somloënsis, 78
Xanthoria elegans, 78
 ×*Ceratinops annulipes*, 261
Xerostictia, 6
Xysticus canadensis, 270
discursans, 270
elegans, 270
emertoni, 270
keyserlingi, 270
labradorensis, 270
luctuosus, 270
obscurus, 270
triguttatus, 270

 Yarrow, 248,438
 Pearl, 438
 Yellowhammer, 120

 Yellowlegs, Greater, 379
 Lesser, 69,379
 Yellowthroat, Common, 69
Yucca sp., 584
Yucca, 584
 Yukon, First Confirmation of Cougar, *Puma concolor*, in the,
 580
 Yukon Territory, An Ancient Wolf, *Canus lupus*, Den and
 Associated Human Activity in the Southwestern, 135
 Yukon Territory VII, New Records of Vascular Plants in the,
 417

Zannichellia spp., 548
palustris, 28
Zapus sp., 578
Zea mays, 548
Zelotes fratris, 259
subterraneus, 259
sula, 259
Zenaida macroura, 71,379
 Zielinski, R., 537
 Zimmerling, J.R. Detectability of Non-passerines Using
 “Pishing” in Eastern Ontario Woodlands, 377
 Zimmerling, T.N. The Influence of Thermal Protection on
 Winter Den Selection by Porcupines, *Erethizon dor-*
satum, in Second-Growth Conifer Forests, 159
Zonotrichia leucophrys, 71
Zonotrichia albicollis, 70
Zornella cultrigera, 266
Zostera marina, 28
Zygadenus venenosus, 248
Zygiella atrica, 257
montana, 257
nearctica, 257

Index to Book Reviews

Botany

- Blouin, G. An Eclectic Guide to Trees East of the Rockies,
 497
 Douglas, G.W., G.B. Straley, D. Meidinger and J. Pojar. Illus-
 trated Flora of British Columbia Volumes 1-8, 329
 Evans, C.L. The War on Weeds in the Prairie West: An Envi-
 ronmental History, 670
 Kershaw, L. Ontario Wild Flowers, 330
 Kirk, P.M., P.F. Cannon, J.C. David and J.A. Stalpers. Ains-
 worth and Bisby's Dictionary of the Fungi, 328
 Lesica, P. A Flora of Glacier National Park, Montana, 159
 Mitchell, R.S. and L. Danaher. Northeastern Fern Identifier,
 669
 More, D. and J. White. The Illustrated Encyclopedia of Trees,
 496
 Riley, J.L. Flora of the Hudson Bay Lowland and its Post-
 glacial Origins, 669
 Schnell, D.E. Carnivorous Plants of the United States and
 Canada: Second Edition, 496
Environment
 Bierregaard, R.O. Jr., C. Gascon, T.E. Lovejoy, and R. Mes-
 quita. Lessons from Amazonia: The Ecology and Con-
 servation of a Fragmented Forest, 672
 DeGraaf, R.M. Trees, Shrubs, and Vines for Attracting Birds,
 160
 Dixon, T.F. City Wilds: Essays and Stories about Urban
 Nature, 498
 Donovan, T.M. and C.W. Welden. Spreadsheet Exercises in
 Conservation Biology and Landscape Ecology, 506
 Donovan, T.M. and C.W. Welden. Spreadsheet Exercises in
 Ecology and Evolution, 506
 D'Orso, M. Plundering Paradise, 335
 Ducey, J.E. Birds of the Untamed West: The History of Bird-
 life in Nebraska, 1750 to 1875, 336
 Franklin, S.E. Remote Sensing for Sustainable Forest Manage-
 ment, 330
 Frelich, L.E. Forest Dynamics and Disturbance Regimes: Stu-
 dies from Temperate Evergreen-Deciduous Forests, 502
 Higgs, E. Nature by Design, 505
 Johnsgard, P.A. Great Wildlife of the Great Plains, 504
 Jones, H.G., J.W. Pomeroy, D.A. Walker and R.W. Hoham.
 Snow Ecology: An Interdisciplinary Examination of
 Snow-Covered Ecosystems, 332
 Larson, D., U. Matthes, and P. Kelly. Cliff Ecology: Pattern
 and Process in Cliff Ecosystems, 672
 Morris, W.F. and D.F. Doak. Quantitative Conservation Bio-
 logic: Theory and Practice of Population Viability
 Analysis, 507
 Nadkarni, N.M. and N.T. Wheelwright. Monteverde: Ecology
 and Conservation of a Tropical Cloud Forest, 334

- Pullin, A.S. Conservation Biology, 499
 Schwartzman, D. Life, Temperature, and the Earth, 498
 Song, S.J. Ecological Basis for Stand Management: A Summary and Synthesis of Ecological Responses to Wildfire and Harvesting in Boreal Forests, 500
 Suzuki, D. and A. McConnell. The Sacred Balance: A Visual Celebration of Our Place in Nature, 503
 Thomashow, M. Bringing the Biosphere Home, Learning to Perceive Global Environmental Change, 159
 Watt, A. The Last Island: A Naturalist's Sojourn on Triangle Island, 505
 Wiese, F. Seabirds and Atlantic Canada's Ship-Source Oil Pollution, 332
- Miscellaneous**
 Arnaudin, M.P. A Bird in the Bush: The Story of the Province of Quebec Society for the Protection of Birds 1917-2002, 508
 Baker, D.B. John Keast Lord: Materials for a Life, 338
 Berry, M.F. The Dinosaur Filmography, 341
 Browne, J. Charles Darwin, The Power of Place, 340
 Debus, A.A. and D.E. Debus. Paleoinmager, The Evolution of Dinosaurs in Art, 341
 Hodgson, B. Naturalists: A Journal, 342
 Hodgson, B. Women Travelers: A Journal, 342
 King, J. Farley: The Life of Farley Mowat, 509
 Lawrence, R.D. The North Runner, 674
 Nicklen, P. and H. Brody. Seasons of the Arctic, 674
 Stroud, P.T. The Emperor of Nature: Charles-Lucien Bonaparte and his World, 337
 Suzuki, D. When the Wild Comes Leaping Up: Personal Encounters with Nature, 339,675
- Zoology**
 Barter, M.A., Shorebirds of the Yellow Sea: Importance, Threats and Conservation Status, 321
 Behnke, R.J. Trout and Salmon of North America, 318
 Brooks, R.J., D. Strickland, and R.J. Rutter. Reptiles and Amphibians of Algonquin Provincial Park, 490
 Byers, J.A. Built for Speed: A Year in the Life of Pronghorn, 661
 Catling, P.M., C.D. Jones and P. Pratt. Ontario Odonata. Volume 3 (including observations for the year 2001), 487
 Clements, J.F. Birds of the World: A Checklist, 322
 Collette, B.B. and G. Klein-MacPhee. Bigelow and Schroeder's Fishes of the Gulf of Maine, 319
 del Hoyo, J., A. Elliott, and J. Sargatal. Handbook of Birds of the World. Volume 8: Broadbills to Tapaculos, 663
 Downer, J. Weird Nature: An Astonishing Exploration of Nature's Strangest Behavior, 158
 Eder, T. Mammals of Ontario, 487
 Ernst, C.H. and E.M. Ernst. Snakes of the United States and Canada, 495
 Fishpool, L.D.C. and M.I. Evans. Important Bird Areas in Africa and Associated Islands: Priority Sites for Conservation, 664
 Gittleman, J.L., S.M. Funk, D. MacDonald, and R.K. Wayne. Carnivore Conservation, 155
 Halliday, T. and K. Adler. Firefly Encyclopedia of Reptiles and Amphibians, 327
 Heintzelman, D. All-Weather Hawk Watcher's Field Journal, 326
 Holman, J.A. In Quest of Great Lakes Ice Age Vertebrates, 494
 Houston, C.S. and W. Anaka. Birds of Yorkton – Duck Mountain, 668
 Jaramillo, A. Birds of Chile, 659
 Jones, K.A. Knowing Bass: The Scientific Approach to Catching More Fish, 156
 Kays, R.W. and D.E. Wilson. Mammals of North America, 488
 Knott, D.L. A Spring Expedition to the Falkland Islands and Antarctica, 320
 Lacey, E.A., J.L. Patton, and G.N. Cameron. Life Underground, the Biology of Subterranean Rodents, 157
 Leverton R. Enjoying Moths, 327
 Lieske, E. and R. Myers. Coral Reef Fishes: Indo-Pacific and Caribbean – Revised Edition, 662
 Love, M.S., M. Yoklavich and L. Thorsteinson. The Rockfishes of the Northeast Pacific, 323
 Manly, B.J., L.L. McDonald, D.L. Thomas, T.L. McDonald and W.P. Erickson. Resource Selection by Animals, 325
 Matthiessen, P. The Birds of Heaven: Travels with Cranes, 158
 Maxwell, B.A., J.K. Werner, P. Hendricks, and D.L. Faith. Herpetology in Montana: A History, Status Summary, Checklists, Dichotomous Keys, Accounts of Native, Potentially Native, and Exotic Species, and Indexed Bibliography, 491
 Mecklenburg, C.W., T.A. Mecklenburg, and L.K. Thorsteinson. Fishes of Alaska, 151
 Riede, K. Global Register of Migratory Species (GROMS): Database, GIS Maps, and Threat Analysis, 154
 Rossi, J. and R. Rossi. Snakes of the United States and Canada: Natural History and Care in Captivity, 666
 Russell, C. and M. Enns. Grizzly Heart: Living without Fear among the Brown Bears of Kamchatka, 662
 Saffron, I. Caviar: The Strange History and Uncertain Future of the World's Most Coveted Delicacy, 324
 Scott, J.M., S. Conant and C. Van Riper III. Evolution, Ecology, Conservation, and Management of Hawaiian Birds: A Vanishing Avifauna, 153
 Shirihai, H. The Complete Guide to Antarctic Wildlife, 489
 Sibley, D.A. Sibley's Birding Basics, 151
 Szczerbak, N.N. Guide to the Reptiles of the Eastern Palearctic, 492
 Taylor, P. The Birds of Manitoba, 660
 Urquhart, E. and A. Bowley. Stonechats: A Guide to the Genus Saxicola, 667
 Zug, G.R., L.J. Vitt, and J.P. Caldwell. Herpetology: An Introductory Biology of Amphibians and Reptiles, Second Edition, 493