

Index to Volume 122

Compiled by Leslie Cody

- Aaboe, K., 247
Abies balsamea, 118,169,213,226,231
 grandes, 52
 lasiocarpa, 206
Acer sp., 120,226
 negundo, 228
 platinoideis, 226
 rubrum, 113,228
 rubrum var. *rubrum*, 19
 saccharinum, 228
 saccharum, 118,153,213,228
 saccharum var. *saccharum*, 18
 spicatum, 19,118
Achillea lanulosa, 17
 millefolium var. *occidentalis*, 17
Actaea pachypoda, 19
 rubra ssp. *rubra*, 19
Agalinis tenuifolia, 106
Agelaius phoeniceus, 22
Agelenopsis potteri, 111
Agkistrodon mokasen, 73
Agrimonia gryposepala, 18
Agropyron cristatum, 346
 repens, 346
 spicatum, 346
Agrostis scabra, 19
Agrotus vestula, 109
Agueweed, 8
Alaska, Evidence for Higher Soil Temperature and Potassium Promoting Invasion of the Common Dandelion, *Taraxacum officinale*, in Denali National Park and Preserve, 67
Alaska, Nesting Biology of Lesser Canada Geese, *Branta canadensis parvipes*, along the Tanana River, 29
Alberta, and Wyoming, Gray Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in Montana, 76
Alberta, Bullsnake, *Pituophis catenifer sayi*, Nesting Biology in, 138
Alberta, Evidence of Arboreal Lichen Use in Peatlands by White-tailed Deer, *Odocoileus virginianus*, in North-eastern, 230
Alberta, Evidence of Raccoon, *Procyon lotor*, Range Extension in Northern, 176
Alberta, Rumen Papillae Morphology of Mule Deer, *Odocoileus hemionus*, and White-tailed Deer, *Odocoileus virginianus*, from East-central, 179
Alberta, within Differing Habitats and Management Intensity Levels, The Density of Beaver, *Castor canadensis*, Activities along Camrose Creek, 299
Alces alces, 50,77,173,179,231,273,324
Alder, 30,301
 Rough, 118
Alectoria sp., 231
 nigricans, 200
 ochroleuca, 200
Alfalfa, 346
Allonemobius griseus griseus, 110
Alnus sp., 30,301
 rugosa, 118
Amara quenseli, 109
Ambloplites, 305
 rupestris, 303
Ambrosia artemisiifolia var. *artemisiifolia*, 18
 psilostachya, 113
Amelanchier sp., 212
 alnifolia, 52
 arborea var. *arborea*, 18,116
 bartramiana, 214
 laevis, 18,106
 sanguinea var. *sanguinea*, 18
 stolonifera, 6,106
American-aster, New England, 18
Purple-stem, 19
Sky-blue, 16
White Arrow, 16
White Health, 16
Ammocrypta pellucida, 239
Ammocrypta pellucida, in Two Lake Champlain Tributaries, Habitat Use by the Eastern Sand Darter, 239
Ammodramus savannarum, 111
Ammodytes sp., 340
Ammophila sp., 110
 harti, 110
 kennedyi, 110
 urnaria, 110
Amphicarpaea bracteata var. *bracteata*, 18
Anaphalis margaritacea, 17,116
Anaxyrus, 94
 americanus, 160
Andersen, D.E., 129
Andropogon sp., 106
 gerardii, 6
 virginicus var. *virginicus*, 19
Anemone cylindrica, 7,106
 quinquefolia, 8
 quinquefolia var. *quinquefolia*, 19
 virginiana var. *virginiana*, 19
Anisodactylus sp., 109
 merula, 109
 rusticus, 109
Antelope-brush, 346
Antennaria howellii ssp. *petaloidea*, 17
 parlinii ssp. *fallax*, 18
Apeltes quadracus, 340
Apocynum androsaemifolium, 16,116
Aquila chrysaetos, 268
Aquila chrysaetos, Nest, Egg Predation at a Golden Eagle, 268
Aquilegia canadensis, 17

- Arabis divaricarpa*, 6
glabra, 6
hirsuta var. *pyncocarpa*, 6
holboellii var. *retrofracta*, 6
- Aralia hispida*, 212
nudicaulis, 18,212
racemosa, 214
- Arborvitae, Eastern, 18,117
- Archilochus colubris*, 154
- Arctostaphylos alpina*, 214
uva-ursi, 6,214
- Ardea herodias*, 73
- Arenaria serpyllifolia*, 19
- Aristida basiramea*, 113
- Arrow-wood, Downy, 19
Maple-leaf, 18
- Artemisia campestris*, 8
campestris ssp. *borealis* var. *scouleriana*, 6
norvegica, 346
tridentata, 53,346
- Asclepias exaltata*, 7
syriaca, 7,116
tuberosa, 12
tuberosa ssp. *tuberosa*, 6
- Ash, Mountain, 212
Prickly, 20
- Asher, V.J., 76
- Aspen, 61,205,222,265
Big-toothed, 18,265
Quaking, 17
Trembling, 52,117,173,176,179,205,228,231,299
- Aster macrophyllus*, 18
- Aster, Amethyst, 20
Wavy-leaf American, 8
- Atrytone logan* ssp. *logan*, 109
- Aulacomnium palustre*, 200
turgidum, 200
- Avens, White, 20
Yellow, 20
- Aythya affinis*, 21
valisineria, 24
- Aythya americana*, 24
- Aythya affinis*, Eye Colour, Aging, and Decoy Trap Bias in Lesser Scaup, 21
- Baccharus pilularis*, 80
- Badger, American, 111
- Ballard, W.B., 253
- Balsamorhiza sagittata*, 346
- Balsamroot, 346
- Baneberry, Red, 19
White, 19
- Bangs, E.E., 76
- Bass, Black, 303
- Rock, 303
- Basswood, American, 19
- Bastard-toadflax, 17
- Beamish, R.J. and J. Wade. Critical Habitat and the Conservation Ecology of the Freshwater Parasitic Lamprey, *Lampetra macrostoma*, 327
- Bear, American Black, 111,167
Black, 71,212
Brown, 77
Grizzly, 31,76,172,272,323
Polar, 132,324
- Bear, *Ursus arctos*, in Montana, Alberta, and Wyoming, Gray Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly, 76
- Bearberry, Red, 17
- Beard, Old Man's, 231
- Beardtongue, Foxglove, 20
Hair, 17
- Bears, *Ursus americanus*, in Quebec, Factors Influencing the Abundance of Berry Plants for Black, 212
- Bears, *Ursus arctos*, in Wapusk National Park, Northeastern Manitoba, Grizzly, 323
- Beaver, 31,169,173,176,299,308
- Beaver, *Castor canadensis*, Activities along Camrose Creek, Alberta, within Differing Habitats and Management Intensity Levels, The Density of, 299
- Bedstraw, Licorice, 18
- Beetle, 78
Mountain Pine, 205
Tiger, 109
- Beetle Remains Discovered in a Pellet from a Great Gray Owl, *Strix nebulosa*, Nest, Dytiscid, 78
- Beier, P., 49
- Bembix* sp., 110
americana spinolae, 110
pallidipicta, 110
- Bent, Rough, 19
- Berberis repens*, 52
- Bergamot, 1
- Bergman, C., 76
- Bertram, S.M., 73
- Betula* sp., 120
alleganiensis, 118,213
papyrifera, 116,118,173,213,301
papyrifera var. *papyrifera*, 19
populifolia, 106,169
- Bindweed, Low False, 16,116
- Birch, Gray [Grey], 116,169
Paper, 19,73,116,213
White, 118,301
Yellow, 118,213
- Biro, P.A. and M.S. Ridgway. Repeatability of Foraging Tactics in Young Brook Trout, *Salvelinus fontinalis*, 40
- Bison bison*, 171,180
- Bison, 171,180
- Bison bison*, Allonursing and Cooperative Birthing Behavior in Yellowstone Bison, 171
- Bison, *Bison bison*, Allonursing and Cooperative Birthing Behavior in Yellowstone, 171
- Bittersweet, American, 19
- Black-eyed-Susan, 17,109
- Black-snakeroot, Maryland, 19
- Blackberry, Allegheny, 17,117
- Blackbird, Red-winged, 22
- Blarina brevicauda*, 120
- Blue-eyed-grass, Strict, 18
- Bluebell-of-Scotland, 17
- Blueberry, 212,324
Highbush, 8
Late Lowbush, 17
Lowbush, 8
- Bluestem, Big, 16
Little False, 17
- Boal, C.W., 129
- Bobcat, 167

- Bombycilla cedrorum*, 154
Bonasa umbellus, 169
Boreal Dip Net / L'Epuisette Boreal, The, 194
Botrychium dissectum, 8
 multifidum, 7
 obliquum, 8
Botrylloides violaceus, 342
Botryllus schlosseri, 342
 Boutin, S., 230
 Bracken, 117
Branta canadensis, 29,134,324
 canadensis moffitti, 31
 canadensis parvipes, 29
 hutchinsii, 36
 hutchinsii hutchinsii, 29
 hutchinsii minima, 29
 hutchinsii taverneri, 29
 ruficollis, 32
Branta canadensis parvipes, along the Tanana River, Alaska, Nesting Biology of Lesser Canada Geese, 29
 British Columbia, Abundance Trends for *Hexanchus griseus*, Bluntnose Sixgill Shark, and *Hydrolagus collii*, Spotted Ratfish, Counted at an Automated Underwater Observation Station in the Strait of Georgia, 124
 British Columbia, Dynamics of Peripheral Populations of Great Basin Pocket Mice, *Perognathus parvus*, and Western Harvest Mice, *Reithrodontomys megalotis*, in Southern, 345
 British Columbia, Late-Winter Habitat Use by Mule Deer, *Odocoileus hemionus*, in Central Interior, 205
 Brome, Downy, 346
 Hairy Woodland, 18
 Kalm's, 17
 Smooth, 104
Bromus inermis, 8,99
 kalmii, 6
 pubescens, 18
 tectorum, 346
 Brook, R.W., 21
 Broom-rape, Naked, 20
 Broom-sedge, 19
Bruant hudsonien, 156
 Bruant, 154
 à gorge blanche, 156
 chanteur, 157
 Brush, Coyote, 80
Bryocaulon divergens, 200
Bryoria sp., 200,231
 fremontii, 200
 friabilis, 201
 lanestris, 200
 nadvornikiana, 202
Bubo virginianus, 71
 Buckthorn, Glossy, 112
 Buffalo-berry, Russet, 17
 Bullsnake, 138
 Bullsnake, *Pituophis catenifer sayi*, Nesting Biology in Alberta, 138
 Bunchberry, 212
 Canadian, 19
 Bunting, 154
 Bush-clover, Hairy, 116
 Round-head, 17,116
Buto, 94
 Buttercup, Bristly, 19
 Early, 20,94
 Labrador, 17
Calidris alpina, 275
 pusilla, 274
Calidris pusilla, at Farrier's Cove, Shepody Bay, New Brunswick, Cliff Roosting by Migrant Semipalmated Sandpipers, 274
Callophrys niphon, 108
Caloplaca cerina, 200
 cerina holocarpa, 200
 holocarpa, 201
Calystegia spithamea, 106
 spithamea ssp. *spithamea*, 6,116
Campanula rotundifolia, 7
 Canada Geese, *Branta canadensis parvipes*, along the Tanana River, Alaska, Nesting Biology of Lesser, 29
 Canada Lynx, *Lynx canadensis*, Use of the Chignecto Isthmus and the Possibility of Gene Flow between Populations in New Brunswick and Nova Scotia, 166
 Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on Tautog, *Tauto onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, 247
Canadian Association of Herpetologists / Association Canadienne des Herpetologistes Bulletin, 195,377
Canadian Field-Naturalist, Advice for Contributors to *The*, 198
Candelariella efflorescens, 200
Canis latrans, 31,167,173,176,270,271,312,316
 lupus, 31,49,76,172,173,176,202,222,232,273,316,324
 lupus arctos, 142
 lupus nubilus, 173
 lycaon, 173
Canis latrans, Nomadic Behavior of an Old and Formerly Territorial Eastern Coyote, 316
Canis latrans, Observed Feeding on Periodical Cicadas, *Magicicada septendecim*, Eastern Coyotes, 271
Canis lupus arctos, in Northeast Greenland, 1978-1998, Reproduction and Mortality of the High Arctic Wolf, 142
Canis lupus, Den Site Selection in the Rocky Mountains, Wolf, 49
Canis lupus, from Ages 2 to 24 Months, Weight Changes in Wild Wolves, 173
Canis lupus, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in Montana, Alberta, and Wyoming, Gray Wolves, 76
Caolaptes auratus, 154
 Canvasback, 24
Carcinus maenas, 342
 Cardinal, 154
 Cardinal à poitrine rose, 155
Carex sp., 199
 backii, 7
 cumulata, 106
 houghtoniana, 106
 merritt-fernaldii, 6,106
 muehlenbergii var. *muehlenbergii*, 6
 pensylvanica, 7,106
 richardsonii, 7
 siccata, 6,106
 tonsa var. *rugosperma*, 6,106

- tonsa* var. *tonsa*, 19,106
 Caribou, 199,231,324
 Woodland, 231
 Carrion-flower, Smooth, 18
Castianeira longipalpa, 111
Castilleja coccinea, 8
Castor canadensis, 31,169,173,176,299,308
Castor canadensis, Activities along Camrose Creek, Alberta,
 within Differing Habitats and Management Intensity
 Levels, The Density of Beaver, 299
 Catchfly, Sleepy, 18
 Catfish, 304
Catharus sp., 156
 guttatus, 156
 ustulatus, 155
 Catling, P.M., Review by, 281
 Catling, P.M. Small Remnants of the Rice Lake Plains Prove
 Important ... How Many Do We Need?, 93
 Catling, P.M. The Extent and Floristic Composition of the
 Rice Lake Plains Based on Remnants, 1
 Catling, P.M. and G. Mitrow. Distribution and History of
 Naturalized Common Pear, *Pyrus communis*, in Onta-
 rio, 57
 Catling, P.M., H. Goulet, and B. Kostiuk. Decline of Two Open
 Champlain Sea Dune Systems in Eastern Ontario
 and Their Characteristic and Restricted Plants and
 Insects, 99
Ceanothus americanus, 6,106
 herbaceus, 7
 Cedar, White, 117
Celastrus scandens, 19
Centaurea diffusa, 346
Cerastium arvense ssp. *arvense*, 19
 fontanum ssp. *vulgare*, 19
Cerceris nitidoides, 110
Certhia americana, 157
Cervus elaphus, 50,179,231
 Cestode, 169
 Cetacean, 340
Cetraria sp., 108,231
 islandica, 200
 Checkerspot, Gorgone, 109
Chen caerulescens caerulescens, 34,129,324
 rossii, 34
Chen caerulescens caerulescens, and Ross's Geese, *Chen*
rossii, of Jenny Lind Island, Nunavut, Lesser Snow
 Geese, 34
Chen rossii, of Jenny Lind Island, Nunavut, Lesser Snow
 Geese, *Chen caerulescens caerulescens*, and Ross's
 Geese, 34
 chénaie rouge, 153
 Cheney, 1956-2007, Michael, 91
 Cherry, 212
 Black, 18
 Choke, 16,117
 Fire, 20,117
 Susquehana Sand, 17
 Chickadee, 154
 Black-capped, 320
 Chickweed, Common Mouse-ear, 19
 Field Mouse-ear, 19
 Chipmunk, Eastern, 73
 Yellow-pine, 347
 Chipmunks, *Tamias striatus*, and Hairy-tailed Mole, *Para-*
scalops breweri, in Kawartha Highlands Provincial
 Park, Ontario, Swimming Eastern, 73
Chloeleptis conspersa, 109
Chlosyne gorgone, 109
Chordeiles minor, 111
Chortophaga viridifasciata, 109
Chrysothamnus nauseosus, 346
 Cicada, Periodical, 271
 Cicadas, *Magiccicada septendecim*, Eastern Coyotes, *Canis*
latrans, Observed Feeding on Periodical, 271
Cicindela sp., 110
 formosa generosa, 109
 lepida, 109
 punctulata punctulata, 109
 scutellaris lecontei, 109
 tranquebarica, 109
 Cinquefoil, Oldfield, 17
 Tall, 16,117
Circaea lutetiana ssp. *lutetiana*, 19
Cirsium discolor, 7,106
Cladina sp., 108,231
 rangiferina, 108
Cladonia chlorophaea, 200
 gracilis sp. *elongata*, 200
 Clark, H.O., Jr., Review by, 358
 Clark, R.G., 21
Clethrionomys gapperi, 120
 Cloudberry, 324
 Clover, Running Buffalo, 8
 Club-Moss, Common, 116
 Flat-branched Tree, 116
 One-Cone, 116
 Prickly Tree, 116
Coccothraustes vespertinus, 155
Coenonympha tullia inornata, 108
Colaptes auratus, 156
 Colibri à gorge rubis, 154
Colletes inaequalis, 111
 Columbine, Red, 17
Comandra umbellata, 6
 umbellata ssp. *umbellata*, 17
 Comeau, D., 118
Comptonia peregrina, 6
Condylura cristata, 74
Connocheates spp., 81
 Cook, F.R., Reviews by, 84,85,357
Copablepharon longipenne, 101
 Corneille d'Amérique, 154
Cornus alternifolia, 19,214
 canadensis, 19,212
 foemina, 19
 racemosa, 17
 rugosa, 17
 sericea, 19
 stolonifera, 19,212
 suecica, 214
Corvus brachyrhynchos, 154
 corax, 268
 corvus, 32
Corylus americana, 7,106
 cornuta, 212
 cornuta var. *cornuta*, 18,116
 Cottonwood, 30
 Eastern, 19
 Cougar, 76
 Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*,
 in Montana, Alberta, and Wyoming, Gray Wolves,
Canis lupus, Killed by, 76

- Cow-wheat, American, 18
 Cowbird, Brown-headed, 26
 Coyote, 31,173,176,270,312
 Eastern, 167,271,316
 Coyote, *Canis latrans*, Nomadic Behavior of an Old and Formerly Territorial Eastern, 316
 Coyotes, *Canis latrans*, Observed Feeding on Periodical Cicadas, *Magicicada septendecim*, Eastern, 271
 Crab, European Green, 342
 Cranberry, Low-bush, 212
 Crane's-bill, Spotted, 19
 Crappie, 303
Crataegus sp., 212
 douglasii var. *douglasii*, 17
 macrantha, 19
 Creeper, 154
 Cricket, Common, 110
 Fourspotted Tree, 110
 Snowy Tree, 110
 Cudweed, Marsh, 19
 Cunner, 247,340
 Cureall, King's, 20
 Currant, 212
 Fetid, 212
 Custer, C.M., 312
 Custer, T.W., 312
Cyanocitta cristata, 154
Cyclotellus rufiventris, 111
Cyperus houghtonii, 106
 lupulinus, 8
 lupulinus ssp. *lupulinus*, 6
Cypripedium parviflorum var. *pubescens*, 19
Cyrtopogon falto, 111

Danaus plexippus, 108
 Dandelion, Common, 67
 Dandelion, *Taraxacum officinale*, in Denali National Park and Preserve, Alaska, Evidence for Higher Soil Temperature and Potassium Promoting Invasion of the Common, 67
Danthonia spicata, 16,106
 Darter, 310
 Eastern Sand, 239
 Darter, *Ammocrypta pellucida*, in Two Lake Champlain Tributaries, Habitat Use by the Eastern Sand, 239
 Deathcamas, Mountain, 20
 Deer, 271
 Black-tailed, 224
 Mule, 50,179,205,231
 Red, 179
 White-tailed, 50,60,173,179,206,221,230,253,273
 Deer, *Odocoileus hemionus*, and White-tailed Deer, *Odocoileus virginianus*, from East-central Alberta, Rumen Papillae Morphology of Mule, 179
 Deer, *Odocoileus hemionus*, in Central Interior British Columbia, Late-Winter Habitat Use by Mule, 205
 Deer, *Odocoileus virginianus*, Body Fat in Northeastern Minnesota, 1974-1990, Comparisons and Trends in White-tailed, 253
 Deer, *Odocoileus virginianus*, from East-central Alberta, Rumen Papillae Morphology of Mule Deer, *Odocoileus hemionus*, and White-tailed, 179
 Deer, *Odocoileus virginianus*, in Northeastern Alberta, Evidence of Arboreal Lichen Use in Peatlands by White-tailed, 230
 Deer, *Odocoileus virginianus*, Precision of Descriptors for Percent Marrow Fat Content for White-tailed, 273
 Deer, *Odocoileus virginianus*, Spatial Interactions of Yarded White-tailed, 221
Dendroctonus ponderosae, 205
Dendroica caerulescens, 156
 castanea, 155
 fusca, 155
 magnolia, 155
 pensylvanica, 156
 petechia, 156
 pinus, 111
 striata, 155
 tigrina, 155
 virens, 156
 Descamps, S., 65
Deschampsia flexuosa var. *flexuosa*, 19
Desmodium canadense, 7,106
 glutinosum, 7
 nudiflorum, 20
 paniculatum var. *paniculatum*, 7
 Densmore, R.V. Evidence for Higher Soil Temperature and Potassium Promoting Invasion of the Common Dandelion, *Taraxacum officinale*, in Denali National Park and Preserve, Alaska, 67
 Devink, J.-M., 21
 Dewberry, Whiplash, 19
 Dezhi, L. and Q. Aili, Reviews by, 85,86,88,187,283,361
 Dezhi, L., Review by, 87
Dichanthelium acuminatum var. *acuminatum*, 6
 acuminatum var. *fasciculatum*, 106
 columbianum, 6
 depauperatum, 6,106
 implicatum, 6
 latifolium, 7
 linearifolium, 6
 oligosanthes, 12
 oligosanthes var. *scribnerianum*, 20
 perlongum, 7
 sabulorum, 8
 sabulorum var. *thinium*, 6
 villosissimum, 7
 villosissimum var. *praecocius*, 17
 xanthophysum, 6
Dicranum elongatum, 200
Dictophyma renale, 162
Dictophyma renale, Prevalence in Minnesota Mink, *Mustela vison*, Spatial and Temporal Differences in Giant Kidney Worm, 162
Diervilla lonicera, 18
Diphasiastrum complanatum, 116
 digitatum, 106
 tristachyum, 106
Diploplectron peglowi, 110
Dipodomys ordii, 99
Dissosteira carolina, 109
Doellingeria umbellata var. *umbellata*, 20
 Dog, African Wild, 146
 Dogbane, Spreading, 16,116
 Dogwood, Alternate-leaf, 19
 Gray, 17
 Red-osier, 212
 Round-leaf, 17
 Stiff, 19
 Dolphin, Atlantic White-sided, 262

- White-beaked, 262
- Dolphin *Lagenorhynchus albirostris*, with a Gunshot Wound as a Possible Cause, First Record of a Collapsed Dorsal Fin in a White-beaked, 262
- Douglas-fir, 52,205
- Drepanocladus uncinatus*, 200
- Dropseed, Sand, 18,117
- Drosera rotundifolia*, 108
- Dryas integrifolia*, 199
- Dryocopus martius*, 229
- pileatus*, 226
- Dryocopus pileatus*, Foraging in Suburban Habitats in New Brunswick, Pileated Woodpeckers, 226
- Dulude, J., 274
- Dunbrack, R. Abundance Trends for *Hexanchus griseus*, Bluntnose Sixgill Shark, and *Hydrolagus colliei*, Spotted Ratfish, Counted at an Automated Underwater Observation Station in the Strait of Georgia, British Columbia, 124
- Dunlin, 275
- Dytiscus alaskanus*, 78
- Eagle, Bald, 31
- Golden, 268
- Eagle, *Aquila chrysaetos*, Nest, Egg Predation at a Golden, 268
- Editor's Report for Volume 121 (2007), 196
- Eelgrass, 338
- Elaphe obsoleta*, 73
- Elder, Black, 20
- Red-berried, 212
- Elfin, Eastern Pine, 108
- Elk, 50,180,231
- Elm, 226
- Ely, C.R., J.M. Pearce and R.W. Ruess. Nesting Biology of Lesser Canada Geese, *Branta canadensis parvipes*, along the Tanana River, Alaska, 29
- Elymus* sp., 67
- canadensis*, 19
- trachycaulus* ssp. *subsecundus*, 16
- unilaterale*, 16
- Empetrum atropurpureum*, 214
- eamesii*, 214
- nigrum*, 214
- Empidonax oberholseri*, 268
- Emydoidea blandingii*, 61
- Emydoidea blandingii*, in Central Wisconsin, Annual vs. Multiple-Year Home Range Sizes of Individual Blanding's Turtles, 61
- Enchanter's-nightshade, Broad-leaf, 19
- Epigaea repens*, 20
- Equisetum hyemale*, 116
- hyemale* var. *affine*, 18
- hyemale* x *variegatum*, 20
- x *mackaii*, 20
- variegatum*, 106
- éablière à érable à sucre, 153
- Erethizon dorsatum*, 45,264
- Erethizon dorsatum*, in Wisconsin, Use of Winter Dens by Porcupines, 45
- Erethizon dorsatum*, Winter Den-sites in Living Trees in Wisconsin, Characteristics of Porcupine, 264
- Erigeron pulchellus*, 8
- pulchellus* var. *pulchellus*, 18
- strigosus*, 18
- Errata *Canadian Field-Naturalist* 121(4), 290
- Errata *Canadian Field-Naturalist* 122(2), 290
- Errata *The Canadian Field-Naturalist* 121(1): 96, 195
- Errata *The Canadian Field-Naturalist* 122(1): 40, 195
- Erskine, A.J. Pileated Woodpeckers, *Dryocopus pileatus*, Foraging in Suburban Habitats in New Brunswick, 226
- Etheostoma* sp., 310
- Etourneau sansonnet, 154
- Eupatorium maculatum* var. *maculatum*, 19
- Eurybia macrophylla*, 18
- Euthamia graminifolia* var. *graminifolia*, 18
- Euxoa albipennis*, 109
- auxiliaris*, 272
- detersa*, 109
- quebecensis*, 109
- scandens*, 109
- Evening-primrose, Small, 20
- Evernia mesomorpha*, 200
- Exoprosopa fascipennis*, 111
- Facey, D.E., 239
- Fagus grandifolia*, 153
- Falco peregrinus*, 274
- Falcon, Peregrine, 274
- Farewell-summer, 19
- Fast, M., R.G. Clark, R.W. Brook, P.L.F. Fast, J.-M. Devink, and S.W. Leach. Eye Colour, Aging, and Decoy Trap Bias in Lesser Scaup, *Aythya affinis*, 21
- Fast, P.L.F., 21
- Fern, Cut-Leaf Grape, 8
- Leathery Grape, 19
- Northern Bracken, 16
- Fescue, Six-weeks, 346
- Feverwort, 20
- Figwort, Lance-leaf, 20
- Fir, Balsam, 118,169,213,231
- Grand, 52
- Subalpine, 206
- Fisher, 269
- Fisher, *Martes pennanti*, in Quebec, Differential Footload of Male and Female, 269
- Flavocetraria nivalis*, 200
- Flax, Grooved Yellow, 18
- Fleabane, Prairie, 18
- Flounder, Winter, 340
- Fly-honeysuckle, American, 20
- Flycatcher, Dusky, 268
- Fortin, C. and D. Comeau. Habitat Parameters and Small Mammal Associations of the Gaspé Shrew, *Sorex gaspensis*, in the Eastern Gaspé Peninsula, Québec, 118
- Fox, Bat-eared, 271
- Grey, 169
- Red, 31,167,270,271,320
- Fox, *Urocyon cinereoargenteus*, in New Brunswick: a Climate-change Mediated Range Expansion?, First Occurrence of the Grey, 169
- Foxglove, Slender-Leaf False, 106
- Fragaria americana*, 212
- virginiana*, 106,214
- virginiana* ssp. *virginiana*, 8,116
- Fragula alnus*, 112
- Fraser, E.E. and J.F. Miller. Diurnal Above-ground Movement in Hairy-tailed Moles, *Parascalops breweri*, 267

- Fraxinus* spp., 153
frêne, 153
Frog, Boreal Chorus, 130,158
 Western Chorus, 158
 Wood, 130,160
Frog, *Pseudacris triseriata*, in Eastern Ontario, A Localized Decline in the Western Chorus, 158
Frostweed, Hoary, 18
 Long-branch, 18
Fundulus diaphonus diaphonus, 342
 heteroclitus, 342
- Galium circaezans*, 18
Gambusia affinis, 304
Gasterosteus aculeatus, 340
Gaultheria procumbens, 20,116
Gavia immer, 70,268
Gavia immer, Nocturnal Behavior of the Common Loon, 70
Gayfeather, Ontario, 18
Gaylussacia baccata, 20
Gaywings, 19
Geai bleu, 154
Geese, *Branta canadensis parvipes*, along the Tanana River, Alaska, Nesting Biology of Lesser Canada, 29
Geese, *Chen caerulescens caerulescens*, and Ross's Geese, *Chen rossii*, of Jenny Lind Island, Nunavut, Lesser Snow, 34
Geese, *Chen rossii*, of Jenny Lind Island, Nunavut, Lesser Snow Geese, *Chen caerulescens caerulescens*, and Ross's, 34
Gem, Gold-edged, 101
Gentian, Closed Bottle, 20
Greater Fringed, 106
Gentiana andrewsii var. *andrewsii*, 20
 quinquefolia, 8
Gentianella quinquefolia, 8
Gentianopsis crinita, 106
Geothlypis trichas, 156
Geranium maculatum, 19
Geum aleppicum, 20
 canadense var. *canadense*, 20
 triflorum, 94
 triflorum var. *triflorum*, 20
Gilhen, J. and K. Aaboe. Winter Predation by River Otter, *Lontra canadensis*, on Tautog, *Tautog onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, 247
Gnaphalium obtusifolium, 19
Gnaphosa parvula, 111
Goldenrod, Atlantic, 19
 Canadian, 17
 Early, 16,117
 Gray, 16,117
 Hairy, 20
 Late, 18
 White, 18
 Wrinkle-leaf, 19
Goldentop, Flat-top, 18
Goodwin, C.E., Review by, 184
Goose, Cackling, 36
 Canada, 29,134
 Canada, 324
 Lesser Canada, 29
 Lesser Snow, 34,129,324
 Red-breasted, 32
 Richardson's Cackling, 29
 Ross's, 34
 Taverner's Cackling, 29
Gorelick, R. and S.M. Bertram. Swimming Eastern Chipmunks, *Tamias striatus*, and Hairy-tailed Mole, *Parascalops breweri*, in Kawartha Highlands Provincial Park, Ontario, 73
Gormezano, L., 323
Goulet, H., 99
Grackle, 154
Grape, River-bank, 16,117
 Summer, 20
Grass, Broad-leaf Rosette, 18
 Brome, 99
 Elongate Panic, 18
 False Melic, 18
 Flat-stem Blue, 105
 Heller's Rosette, 20
 Hemlock Rosette, 18
 Kentucky Blue, 16,116
 Philadelphia Panic, 20
 Poverty Wild Oat, 16,116
 Quack, 346
 Slender Rosette, 18
 Slim-leaf Rosette, 18
 Smooth Brome, 8
 Starved Rosette, 18,116
 Tapered Rosette, 17,116
 Vanilla, 20
 Wand Panic, 19,116
 Wavy Hair, 19
 White-grain Mountain-rice, 19,116
 Yellow Indian, 16
Grasshopper, Boll's, 109
 Carolina, 109
 Greenstriped, 109
 Keeler's, 109
 Migratory, 109
 Mottled Sand, 109
 Pinetree Spurthroat, 109
 Redlegged, 109
 Sprinkled Broad-winged, 109
Greenland, 1978-1998, Reproduction and Mortality of the High Arctic Wolf, *Canis lupus arctos*, in Northeast, 142
Grimpereau brun, 157
Grimpereaux, 154
Grindelia squarrosa var. *squarrosa*, 6
Grive, 154
 à dos olive, 155
 des bois, 156
 solitaire, 156
Grooveburr, Tall Hairy, 18
Gros-bec, 154
 errant, 155
Grosbeak, 154
Ground-Cedar, Blue, 116
Ground-cherry, Clammy, 18,116
Ground-pine, Deep-root, 20
 Trailing, 20
Groundsel, Balsam, 20
Grouse, Ruffed, 169
Grouseberry, 52

- Gryllus pennsylvanicus*, 110
 Guiasu, R.C., Review by, 89
 Gull, Glaucous, 32
 Mew, 32
Gulo gulo, 270
 Gumweed, Curly-cup, 19
- Hainault, 1940 - 2008, A Tribute to Robert, 95
 Hake, White, 340
Haliaeetus leucocephalus, 31
Hamamelis virginiana, 19
 Hamilton, D.A., 303
 Hare, Snowshoe, 168
 Varying, 169
Harpalus caliginosus, 109
 compar, 109
 erraticus, 109
 fuscipalpis, 109
 herbivagus, 109
 lewisii, 109
 opacipennis, 109
 plentalis, 109
 Hawkweed, Canadian, 20
 Tall, 116
 Hawthorn, 19,212
 Black, 17
 Hazelnut, American, 18,116
 Beaked, 18,116,212
 Hébert, R., C. Samson and J. Huot. Factors Influencing the Abundance of Berry Plants for Black Bears, *Ursus americanus*, in Quebec, 212
- Hedeoma hispida*, 113
 Hedman, D., 323
Hedysarum alpinum, 67
Helianthemum bicknellii, 6
 canadense, 6
Helianthus divaricatus, 6,106
 strumosus, 7,106
 Herb, Woodland, 234
 Herb, *Maianthemum canadense* (Liliaceae), Effects of Forest Cover on Fruit Set in the Woodland, 234
 Heron, Great Blue, 73
Hesperia leonardus, 108
Heterodon, 94
 hêtraie, 153
Hexanchus griseus, 124
Hexanchus griseus, Bluntnose Sixgill Shark, and *Hydrolagus colliei*, Spotted Ratfish, Counted at an Automated Underwater Observation Station in the Strait of Georgia, British Columbia, Abundance Trends for, 124
- Hicklin, P.W., 274
Hieracium canadense var. *divaricatum*, 20
 piloselloides, 106
Hierchloe odorata, 20
 Higdon, J.W. and D. Snow. First Record of a Collapsed Dorsal Fin in a White-beaked Dolphin *Lagenorhynchus albirostris*, with a Gunshot Wound as a Possible Cause, 262
- Hines, J.E., 34
 Hirondelle bicolore, 154
 Hog-peanut, American, 18
 Honeysuckle, Hairy, 19
 Limber, 18
 Northern Bush, 18
 Hooper, R.G., 338
- Houston, C.S., Reviews by, 286,288,370,371
 Huckleberry, Black, 20
 Mountain, 52
 Hudson, R.J., 179
 Huettmann, F., Reviews by, 186,188,191,359,362,365,367
 Huot, J., 212
 Hvenegaard, G.T., 299
Hydrolagus colliei, 124
Hydrolagus colliei, Spotted Ratfish, Counted at an Automated Underwater Observation Station in the Strait of Georgia, British Columbia, Abundance Trends for *Hexanchus griseus*, Bluntnose Sixgill Shark, and, 124
Hyla versicolor, 160
Hylocichla mustelina, 156
Hypericum ascyron, 8
 pyramidatum, 8
Hypogymnia physodes, 200
- Idris* sp., 110
 Indian-Paintbrush, Scarlet, 8
 Indian-pipe, Many-flower, 19
 One-flower, 20
Isistius brasiliensis, 263
 Ivy, Poison, 16
- Jaseur d'amérique, 154
 Jimenez, M.D., V.J. Asher, C. Bergman, E.E. Bangs and S.P. Woodruff. Gray Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in Montana, Alberta, and Wyoming, 76
- Joe-pye-weed, Spotted, 19
 John, R., Reviews by, 83,84,182,183
 Johnson, K.M., 312
 Jointweed, Coastal, 117
 Jones, J.D. and J.J. Treanor. Allonursing and Cooperative Birthing Behavior in Yellowstone Bison, *Bison bison*, 171
- Junco hyemalis*, 155
 Junco, 154
 Junco ardoisé, 155
Juncus greenei, 108
 Juneberry, 1
 Juniper, Common, 17,52,116
Juniperus communis, 6,52,106
 communis var. *depressa*, 17,116
 virginiana var. *virginiana*, 6
- Kay, D.G., 34
 Kennedy, A.C., 166,274
 Kerbes, R.H., K.M. Meeress, J.E. Hines and D.G. Kay. Lesser Snow Geese, *Chen caerulescens caerulescens*, and Ross's Geese, *Chen rossii*, of Jenny Lind Island, Nunavut, 34
- Kerr, K.C.R. Dytiscid Beetle Remains Discovered in a Pellet from a Great Gray Owl, *Strix nebulosa*, Nest, 78
 Kerr, T. and S. Descamps. Why do North American Red Squirrel, *Tamiasciurus hudsonicus*, Mothers Relocate Their Young? A Predation-based Hypothesis, 65
- Kevan, P.G., 234
 Killifish, 304
 Eastern Banded, 342
 Kinglet, 154
 Knapweed, Diffuse, 346
 Knotweed, Douglas', 19
 Kostiuk, B., 99

- Kuzyk, G.W. and R.J. Hudson. Rumen Papillae Morphology of Mule Deer, *Odocoileus hemionus*, and White-tailed Deer, *Odocoileus virginianus*, from East-central Alberta, 179
- Lactuca canadensis*, 20
hirsuta, 8
serriola, 346
- Ladies-tresses, Case's, 20
 Nodding, 106
 Northern Slender, 20
- Lady's Slipper, Lesser Yellow, 19
- Lagenorhynchus acutus*, 262
albirostris, 262
- Lagenorhynchus albirostris*, with a Gunshot Wound as a Possible Cause, First Record of a Collapsed Dorsal Fin in a White-beaked Dolphin, 262
- Lampetra ayresii*, 327
fluviatilis, 327
folletti, 328
hubbsi, 328
lethophaga, 328
macrostoma, 327
minima, 328
planeri, 327
richardsoni, 327
similis, 328
tridentata, 327
- Lampetra macrostoma*, Critical Habitat and the Conservation Ecology of the Freshwater Parasitic Lamprey, 327
- Lamprey, 327
 Cowichan, 327
- Lamprey, *Lampetra macrostoma*, Critical Habitat and the Conservation Ecology of the Freshwater Parasitic, 327
- Lance, Sand, 340
- Larch, Western, 52
- Larivière, S., 269
- Larix laricina*, 176,199,231
occidentalis, 52
- Larsen, B.N., 80
- Larus canus*, 32
hyperboreus, 32
- Lasioglossum vierecki*, 111
- Latham, A.D.M. Evidence of Raccoon, *Procyon lotor*, Range Extension in Northern Alberta, 176
- Latham, A.D.M. and S. Boutin. Evidence of Arboreal Lichen Use in Peatlands by White-tailed Deer, *Odocoileus virginianus*, in Northeastern Alberta, 230
- Lathyrus ochroleucus*, 19
- Lauff, R., Reviews by, 184,359,371
- Laurel, California Bay, 80
- Lavoie, M., 269
- Leach, S.W., 21
- Lecanora circumborealis*, 200
symmicta, 200
- Lechea intermedia* var. *intermedia*, 6
- Lecidella euphorea*, 200
- Legume, 67
- Lemming, Southern Bog, 120
- Lepomis* sp., 303
- Lepus americanus*, 168,169
- Lespedeza capitata*, 7,106
hirta, 106
hirta ssp. *hirta*, 116
- Lettuce, Florida Blue, 20
 Hairy, 8
 Prickly, 346
- Liatris cylindracea*, 6
- Libby, C., 169
- Library of the Swiss Orchid Foundation at the Herbarium Jany Renz, The, 91
- Lichen, 231
- Lilium philadelphicum* var. *philadelphicum*, 6
- Lily-of-the-valley, False, 17,116
- Lily, Wood, 17
- Lim, B.K., Review by, 284
- Linden, 228
- Linum sulcatum*, 8
sulcatum var. *sulcatum*, 6
- Lithobates sylvaticus*, 130,160
- Littorina littorea*, 250
- Livingston, John Allen, 194
- Loates, B.M. and G.T. Hvenegaard. The Density of Beaver, *Castor canadensis*, Activities along Camrose Creek, Alberta, within Differing Habitats and Management Intensity Levels, 299
- Locoweed, Field, 67
- Lonicera canadensis*, 20
dioica, 18
hirsuta, 19
- Lontra canadensis*, 247,303
- Lontra canadensis*, Food Habits in the Missouri Ozarks, River Otter, 303
- Lontra canadensis*, on Tautog, *Tautog onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, Winter Predation by River Otter, 247
- Loon, Common, 70,268
- Loon, *Gavia immer*, Nocturnal Behavior of the Common, 70
- Lousewort, Canadian, 19
- Lumbriculus variegatus*, 164
- Lupine, Sundial, 18
- Lupinus perennis*, 8
perennis ssp. *perennis* var. *perennis*, 7
- Lutra lutra*, 304
- Luzula acuminata*, 7
acuminata var. *acuminata*, 19
- Lycyon pictus*, 146
- Lycopodium clavatum*, 116
complanatum, 20
dendroideum, 116
digitatum × *tristachyum*, 20
xhabereri, 20
lagopus, 116
obscurum, 116
tristachyum, 20
- Lynx canadensis*, 166,269
rufus, 167
- Lynx, Canada, 166,269
- Lynx canadensis*, Use of the Chignecto Isthmus and the Possibility of Gene Flow between Populations in New Brunswick and Nova Scotia, Canada Lynx, 166
- Lynx, *Lynx canadensis*, Use of the Chignecto Isthmus and the Possibility of Gene Flow between Populations in New Brunswick and Nova Scotia, Canada, 166
- Lysimachia quadriflora*, 20

- Mack, C., 49
 Mackerel, Atlantic, 340
 MacKinnon, C.M. and A.C. Kennedy. Canada Lynx, *Lynx canadensis*, Use of the Chignecto Isthmus and the Possibility of Gene Flow between Populations in New Brunswick and Nova Scotia, 166
 MacKinnon, C.M., J. Dulude, A.C. Kennedy, S.J.E. Surette and P.W. Hicklin. Cliff Roosting by Migrant Semipalmated Sandpipers, *Calidris pusilla*, at Farrier's Cove, Shepody Bay, New Brunswick, 274
Magiicada septedecim, 271
 tredicassini, 271
Magiicada septedecim, Eastern Coyotes, *Canis latrans*, Observed Feeding on Periodical Cicadas, 271
Maianthemum canadense, 17,106,234
 racemosum ssp. *racemosum*, 17
 stellatum, 8,116
Maianthemum canadense (Liliaceae), Effects of Forest Cover on Fruit Set in the Woodland Herb, 234
 Maiden's-Tears, 117
Malaxis unifolia, 20
 Manitoba, Anurans in a Subarctic Tundra Landscape Near Cape Churchill, 129
 Manitoba, A Survey of Lichens and Bryophytes in White Spruce, *Picea glauca*, Tree Islands on a Calcareous Beach Ridge in Northeastern, 199
 Manitoba, Grizzly Bears, *Ursus arctos*, in Wapusk National Park, Northeastern, 323
 Maple, 226
 Manitoba, 228
 Mountain, 19,118
 Norway, 226
 Red, 19,228
 Silver, 228
 Sugar, 18,118,213,228
Marine Turtle Newsletter, 91,194,290,377
 Marquard-Petersen, U. Reproduction and Mortality of the High Arctic Wolf, *Canis lupus arctos*, in Northeast Greenland, 1978-1998, 142
 Marten, American, 31,270
Martes americana, 32,270
 pennanti, 269
Martes pennanti, in Quebec, Differential Footload of Male and Female Fisher, 269
 Martin, J.D., 169
 May-apple, 19
 Mayflower, Canada, 234
 Maystar, 20
 Mcalpine, D., J.D. Martin and C. Libby. First Occurrence of the Grey Fox, *Urocyon cinereoargenteus*, in New Brunswick: a Climate-change Mediated Range Expansion?, 169
 McBride, B., Review by, 185
 McCarthy, J., Reviews by, 279,280
 McKenzie, C.H., 338
 Meadow-rue, Early, 18
 Mech, L.D. Precision of Descriptors for Percent Marrow Fat Content for White-tailed Deer, *Odocoileus virginianus*, 273
 Mech, L.D. Spatial and Temporal Differences in Giant Kidney Worm, *Dictophyma renale*, Prevalence in Minnesota Mink, *Mustela vison*, 162
 Mech, L.D. Weight Changes in Wild Wolves, *Canis lupus*, from Ages 2 to 24 Months, 173
Medicago sylvatica, 346
 Meeres, K.M., 34
Melampyrum lineare var. *lineare*, 18
Melanelia exasperatula, 200
 septentrionalis, 200
Melanoplus femurrubrum, 109
 keeleri luridus, 109
 punctulatus punctulatus, 109
 sanguinipes sanguinipes, 109
Melitaea gorgone, 109
Melospiza melodia, 157
Menidia beryllina, 338
 menidia, 338
Menidia menidia, to Coastal Waters of Southwestern Newfoundland, A Range Extension of the Atlantic Silverside, 338
Mephitis mephitis, 80
Mephitis mephitis, A Group Defense Incident Involving Juvenile Striped Skunks, 80
 Merle d'amérique, 154
 Mésange à tête noire, 154
 Methven, D.A., 338
 Mice, *Perognathus parvus*, and Western Harvest Mice, *Reithrodontomys megalotis*, in Southern British Columbia, Dynamics of Peripheral Populations of Great Basin Pocket, 345
 Mice, *Reithrodontomys megalotis*, in Southern British Columbia, Dynamics of Peripheral Populations of Great Basin Pocket Mice, *Perognathus parvus*, and Western Harvest, 345
Microbembix monodonta, 110
Microgadus tomcod, 340
Micropterus sp., 303
Microtus sp., 346
 chrotorrhinus, 121
 longicaudus, 347
 montanus, 347
 pennsylvanicus, 120
 Milkweed, Butterfly, 1
 Common, 16,116
 Poke, 18
 Milkwort, Purple, 106
 Racemed, 17
 Whorled, 108
 Miller, J.F., 267
 Mink, 162
 Mink, *Mustela vison*, Spatial and Temporal Differences in Giant Kidney Worm, *Dictophyma renale*, Prevalence in Minnesota, 162
 Minnesota Mink, *Mustela vison*, Spatial and Temporal Differences in Giant Kidney Worm, *Dictophyma renale*, Prevalence in, 162
 Minnesota, 1974-1990, Comparisons and Trends in White-tailed Deer, *Odocoileus virginianus*, Body Fat in Northeastern, 253
 Mint, Virginia Mountain, 8
 Minutes of the 129th Annual Business Meeting of the Ottawa Field-Naturalists' Club 15 January 2008, 291
Miscophus americanus, 110
 Missouri Ozarks, River Otter, *Lontra canadensis*, Food Habits in the, 303
 Mitrow, G., 57
 Moccasin, Water, 73
 Moineau domestique, 154
 Mole, Eastern, 74
 Hairy-tailed, 73,267

- Star-nosed, 74
Townsend's, 267
- Mole, *Parascalops breweri*, in Kawartha Highlands Provincial Park, Ontario, Swimming Eastern Chipmunks, *Tamias striatus*, and Hairy-tailed, 73
- Molothrus ater*, 26
- Monarch, 108,
- Monarda fistulosa*, 8,106
fistulosa ssp. *fistulosa*, 116
fistulosa ssp. *fistulosa* var. *fistulosa*, 6
punctata, 113
Monotropa hypopithys, 19
uniflora, 20
- Montana, Alberta, and Wyoming, Gray Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in, 76
- Moose, 50,77,173,179,231,273,324
- Morton, M.L. and M.E. Pereyra. Egg Predation at a Golden Eagle, *Aquila chrysaetos*, Nest, 268
- Mosquitofish, Western, 304
- Moth, Army Cutworm, 272
Dusky Dune, 101
White Flower, 101
- Mountain-Mint, Virginia, 117
- Mouse, Deer, 347
Great Basin Pocket, 345
House, 347
Western Harvest, 345
Woodland Jumping, 120
- Muhlenbergia glomerata*, 7
mexicana, 18,116
- Muhly, Mexican, 18,116
Spiked, 18
- Mullein, Great, 346
- Mummichog, 342
- Munroe, Eugene Gordon, 195
- Mus musculus*, 347
- Muskox, 146
- Muskrat, 73,308
- Mussel, Blue, 250
Horse, 250
- Mustard, Tower, 19
- Mustela erminea*, 347
vison, 162
- Mustela vison*, Spatial and Temporal Differences in Giant Kidney Worm, *Dictyophyma renale*, Prevalence in Minnesota Mink, 162
- Myiarchus crinitus*, 154
- Myoxocephalus* sp., 340
- Myrmeleon immaculatus*, 111
- Mytilus* sp., 250
- Nanny-berry, 19
- Napaeozapus insignis*, 121
- Natzke, L.L. and R.P. Thiel. Characteristics of Porcupine, *Erethizon dorsatum*, Winter Den-sites in Living Trees in Wisconsin, 264
- Nelson, M.E. and G.A. Sargeant. Spatial Interactions of Yarded White-tailed Deer, *Odocoileus virginianus*, 221
- Nerodia sipedon*, 73
- New Brunswick: a Climate-change Mediated Range Expansion?, First Occurrence of the Grey Fox, *Urocyon cinereoargenteus*, in, 169
- New Brunswick and Nova Scotia, Canada Lynx, *Lynx canadensis*, Use of the Chignecto Isthmus and the Possibility of Gene Flow between Populations in, 166
- New Brunswick, Cliff Roosting by Migrant Semipalmated Sandpipers, *Calidris pusilla*, at Farrier's Cove, Shepody Bay, 274
- New Brunswick, Pileated Woodpeckers, *Dryocopus pileatus*, Foraging in Suburban Habitats in, 226
- New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on Tautog, *Tauto onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and, 247
- New Jersey-tea, 16,116
- Newfoundland, A Range Extension of the Atlantic Silverside, *Menidia menidia*, to Coastal Waters of Southwestern, 338
- Nicholson, K.L., W.J. Peterson and W.B. Ballard. Comparisons and Trends in White-tailed Deer, *Odocoileus virginianus*, Body Fat in Northeastern Minnesota, 1974-1990, 253
- Nightcaps, 19
- Nighthawk, Common, 111
- North Dakota, Contaminant Levels in Eggs of American White Pelicans, *Pelecanus erythrorhynchos*, from Chase Lake, 312
- Nova Scotia and New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on Tautog, *Tauto onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in, 247
- Nova Scotia, Canada Lynx, *Lynx canadensis*, Use of the Chignecto Isthmus and the Possibility of Gene Flow between Populations in New Brunswick and, 166
- Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on Tautog, *Tauto onitis*, at Western Arm Jeddore Harbour, Halifax County, 247
- Nunavut, Lesser Snow Geese, *Chen caerulescens caerulescens*, and Ross's Geese, *Chen rossii*, of Jenny Lind Island, 34
- Nut, Hazel, 1
- Oak, 61,73,265
Black, 13,265
Coast Live, 80
Northern Red, 16,117
Northern White, 17
Red, 265
White, 265
- O'Brien, S.M. and D.E. Facey. Habitat Use by the Eastern Sand Darter, *Ammocrypta pellucida*, in Two Lake Champlain Tributaries, 239
- Ochrolechia androgyna*, 200
frigida, 200
- Odocoileus* sp., 205,271
hemionus, 50,179,205,231
hemionus columbianus, 224
virginianus, 50,60,173,179,206,221,230,253,273
- Odocoileus hemionus*, and White-tailed Deer, *Odocoileus virginianus*, from East-central Alberta, Rumen Papillae Morphology of Mule Deer, 179
- Odocoileus hemionus*, in Central Interior British Columbia, Late-Winter Habitat Use by Mule Deer, 205

- Odocoileus virginianus*, Body Fat in Northeastern Minnesota, 1974-1990, Comparisons and Trends in White-tailed Deer, 253
- Odocoileus virginianus*, from East-central Alberta, Rumen Papillae Morphology of Mule Deer, *Odocoileus hemionus*, and White-tailed Deer, 179
- Odocoileus virginianus*, in Northeastern Alberta, Evidence of Arboreal Lichen Use in Peatlands by White-tailed Deer, 230
- Odocoileus virginianus*, Precision of Descriptors for Percent Marrow Fat Content for White-tailed Deer, 273
- Odocoileus virginianus*, Spatial Interactions of Yarded White-tailed Deer, 221
- Oecanthus fultoni*, 110
- quadripunctatus*, 110
- Oenothera biennis*, 20
- perennis*, 20
- Old-man's-whiskers, 20
- Oncorhynchus clarki*, 332
- kisutch*, 329
- mykiss*, 43
- Ondatra zibethica*, 73
- zibethicus*, 308
- Ontario, A Localized Decline in the Western Chorus Frog, *Pseudacris triseriata*, in Eastern, 158
- Ontario and Their Characteristic and Restricted Plants and Insects, Decline of Two Open Champlain Sea Dune Systems in Eastern, 99
- Ontario, Distribution and History of Naturalized Common Pear, *Pyrus communis*, in, 57
- Ontario, Swimming Eastern Chipmunks, *Tamias striatus*, and Hairy-tailed Mole, *Parascalops breweri*, in Kawartha Highlands Provincial Park, 73
- Oporomis philadelphia*, 155
- Orchid, Green Adder's-mouth, 20
- Orcinus orca*, 263
- Orconectes luteus*, 310
- punctimanus*, 310
- Oregon-grape, Creeping, 52
- Orobanche uniflora*, 20
- Orthilia secunda*, 20
- Orthotrichum speciosum*, 200
- Oryzopsis asperifolia*, 7,106
- Osmerus mordax*, 340
- Oswego, 16
- Oswego-Tea, 116
- Otocyon megalotis*, 271
- Ottawa Field-Naturalists' Club Awards for 2007, The, 379
- Otter, European River, 304
- River, 247,303
- Otter, *Lontra canadensis*, Food Habits in the Missouri Ozarks, River, 303
- Otter, *Lontra canadensis*, on Tautog, *Tautog onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, Winter Predation by River, 247
- Ovibos moschatus*, 81,146
- Owl, Great Gray, 78
- Great-horned, 71
- Owl, *Strix nebulosa*, Nest, Dytiscid Beetle Remains Discovered in a Pellet from a Great Gray, 78
- Ox, Musk, 81
- Oxytropis campestris*, 67
- Packera paupercula*, 20
- Panicum philadelphicum*, 20
- virgatum*, 106
- virgatum* var. *virgatum*, 6
- Paquet, P.C., 49
- Parascalops breweri*, 73,267
- Parascalops breweri*, in Kawartha Highlands Provincial Park, Ontario, Swimming Eastern Chipmunks, *Tamias striatus*, and Hairy-tailed Mole, 73
- Parmelia sulcata*, 200
- Parmeliopsis ambigua*, 200
- Parnis, L., Review by, 369
- Parsons, D.R., 49
- Parthenocissus inserta*, 19
- quinquefolia*, 19
- Paruk, J.D. Nocturnal Behavior of the Common Loon, *Gavia immer*, 70
- Parula americana*, 156
- Paruline, 154
- à ailes dorées, 156
- à calotte noire, 155
- à collier, 156
- à croupion jaune, 156
- à flancs marron, 156
- à gorge noire, 156
- à gorge orangée, 155
- à joues grises, 156
- à poitrine baie, 155
- à tête cendrée, 155
- bleue, 156
- couronnée, 155
- des ruisseaux, 156
- du Canada, 155
- jaune, 156
- masquée, 156
- obscure, 155
- rayée, 155
- tête mangée, 156
- tigrée, 155
- Parus atricapillus*, 156,320
- Passer domesticus*, 154
- Pear, Callery, 58
- Common, 57
- Pear, *Pyrus communis*, in Ontario, Distribution and History of Naturalized Common, 57
- Pearce, J.M., 29
- Pearly-everlasting, 17,116
- Pedicularis canadensis* ssp. *canadensis*, 19
- Pelecanus erythrorhynchos*, 312
- Pelecanus erythrorhynchos*, from Chase Lake, North Dakota, Contaminant Levels in Eggs of American White Pelicans, 312
- Pelican, American White, 312
- Pelicans, *Pelecanus erythrorhynchos*, from Chase Lake, North Dakota, Contaminant Levels in Eggs of American White, 312
- Penstemon digitalis*, 20
- hirsutus*, 6
- Pereyra, M.E., 268
- Periwinkle, Common, 250
- Perognathus parvus*, 345
- Perognathus parvus*, and Western Harvest Mice, *Reithrodontomys megalotis*, in Southern British Columbia, Dynamics of Peripheral Populations of Great Basin Pocket Mice, 345

- Peromyscus* sp., 120
maniculatus, 347
- Peterson, W.J., 253
- Phalaris arundinacea*, 108
- Pheucticus ludovicianus*, 155
- Phidippus purpuratus*, 111
- Phoebe, Say's, 268
- Physalis heterophylla*, 18,106
heterophylla var. *heterophylla*, 116
- Physcia ascendens*, 200
aipolia, 200
- Physconia muscigena*, 200
- Pic, 154
à dos noir, 156
chevelu, 157
flamboyant, 154
- Picea* sp., 120,199,222,226
abies, 202
engelmannii, 52,206
glauca, 30,106,176,199,206,231
mariana, 176,199,206,213,231
- Picea glauca*, Tree Islands on a Calcareous Beach Ridge in Northeastern Manitoba, A Survey of Lichens and Bryophytes in White Spruce, 199
- Picoides arcticus*, 156
villosus, 157
- Piercey-Normore, M.D. A Survey of Lichens and Bryophytes in White Spruce, *Picea glauca*, Tree Islands on a Calcareous Beach Ridge in Northeastern Manitoba, 199
- Pietz, P.J., M.A. Sovada, C.M. Custer, T.W. Custer, and K.M. Johnson. Contaminant Levels in Eggs of American White Pelicans, *Pelecanus erythrorhynchos*, from Chase Lake, North Dakota, 312
- Pine, Eastern White, 16,116
Jack, 61,116,222,231
Limber, 52
Lodgepole, 52,205
Ponderosa, 346
Red, 17,116
Scots, 99
White, 265
- Pintail, Northern, 24
- Pinus banksiana*, 61,106,222,231
contorta, 52,205
flexilis, 52
ponderosa, 346
resinosa, 6,106
strobus, 16,106,265
sylvestris, 99
- Pinweed, Round-fruit, 17
- Pituophis catenifer deserticola*, 140
catenifer sayi, 138
melanoleucus melanoleucus, 139
spiloides × *alleganiensis*, 73
- Pituophis catenifer sayi*, Nesting Biology in Alberta, Bull-snake, 138
- Plenoculus davisii*, 110
- Pleurozium schreberi*, 200
- Plum, Canadian, 18
- Poa compressa*, 105
pratensis, 106
pratensis ssp. *pratensis*, 8
Podophyllum peltatum, 19
Poecile atricapillus, 154
- Polygala paucifolia*, 19
polygama, 6
sanguinea, 106
senega, 7
verticillata, 108
- Polygonatum biflorum*, 20
Polygonella articulata, 106
Polygonum douglasii, 8
douglasii ssp. *douglasii*, 6
- Polytrichum* sp., 106
- Pomoxis* sp., 303
- Poplar, 30,169
Balsam, 19,117
- Populus* sp., 30,61,169,205,265
balsamifera, 106
balsamifera ssp. *balsamifera*, 19,117
deltoides ssp. *deltoides*, 19
grandidentata, 18,265
tremuloides, 17,106,173,176,179,205,222,228,231,299
- Porcupine, 45,264
- Porcupine, *Erethizon dorsatum*, Winter Den-sites in Living Trees in Wisconsin, Characteristics of, 264
- Porcupines, *Erethizon dorsatum*, in Wisconsin, Use of Winter Dens by, 45
- Potentilla arguta* ssp. *arguta*, 6,117
simplex, 6
- Pouliot, Y. Les collisions d'oiseaux à l'édifice Marly à Sainte-Foy, Québec, de 1978 à 2007, 153
- Prenanthes alba*, 20
altissima, 20
- Proctacanthus milberti*, 111
- Procyon lotor*, 47,60,176
- Procyon lotor*, Range Extension in Northern Alberta, Evidence of Raccoon, 176
- Protopannaria pezizoides*, 200
- Proulx, G. Late-Winter Habitat Use by Mule Deer, *Odocoileus hemionus*, in Central Interior British Columbia, 205
- Prunella vulgaris* ssp. *vulgaris*, 18
- Prunus* sp., 212
nigra, 18
pensylvanica, 106,214
pensylvanica var. *pensylvanica*, 20
pumila var. *susquehanae*, 6
serotina, 18,214
virginiana, 106,214
virginiana var. *virginiana*, 8
- Pseudacris maculata*, 130,158
triseriata, 158
- Pseudacris triseriata*, in Eastern Ontario, A Localized Decline in the Western Chorus Frog, 158
- Pseudognaphalium obtusifolium*, 117
- Pseudopleuronectes americanus*, 340
- Pseudorca crassidens*, 263
- Pseudotsuga menziesii*, 52,205
- Psindia fenestralis*, 113
- Pteridium aquilinum*, 106
aquilinum var. *latiusculum*, 8,117
- Puma concolor*, 76
- Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in Montana, Alberta, and Wyoming, Gray Wolves, *Canis lupus*, Killed by Cougars, 76
- Purshia tridentata*, 346
- Pussytoes, Parlin's, 18
Small, 17

- Pycnanthemum virginianum*, 8,117
Pyrola americana, 8
elliptica, 19
rotundifolia, 8
Pyrus calleryana, 58
communis, 57
nivalis, 58
Pyrus communis, in Ontario, Distribution and History of Naturalized Common Pear, 57
- Québec, de 1978 à 2007, Les collisions d'oiseaux à l'édifice Marly à Sainte-Foy, 153
 Quebec, Differential Footload of Male and Female Fisher, *Martes pennanti*, in, 269
 Quebec, Factors Influencing the Abundance of Berry Plants for Black Bears, *Ursus americanus*, in, 212
 Québec, Habitat Parameters and Small Mammal Associations of the Gaspé Shrew, *Sorex gaspensis*, in the Eastern Gaspé Peninsula, 118
Quercus sp., 61,73,265
agrifolia, 80
alba, 17,265
borealis, 265
ruber, 106,153
rubra var. *rubra*, 16
velutina, 6,265
 Quiscal, 154
 bronzé, 156
Quiscalus quiscula, 156
- Rabbit-Tobacco, Blunt-leaf, 117
 Rabbitbrush, Common, 346
 Rabeni, C.F., 303
 Raccoon, 47,60,176
 Raccoon, *Procyon lotor*, Range Extension in Northern Alberta, Evidence of, 176
 Ragweed, Annual, 18
Ramalina farinacea, 200
roesleri, 200
Rangifer tarandus, 179,199,231,324
tarandus caribou, 231
Ranunculus fascicularis, 20,94
hispidus var. *hispidus*, 7
rhomboideus, 6
 Raspberry, 212
 Black, 20
 Common Red, 17
 Purple-flowering, 19
 Rat, Ord's Kangaroo, 99
 Ratfish, Spotted, 124
 Ratfish, Counted at an Automated Underwater Observation Station in the Strait of Georgia, British Columbia, Abundance Trends for *Hexanchus griseus*, Blunt-nose Sixgill Shark, and *Hydrolagus colliciei*, Spotted, 124
 Rattlesnake-root, Tall, 20
 White, 20
 Raven, Common, 32,268
 Red-cedar, Eastern, 17
 Redhead, 24
 Redosier, 19
 Redroot, Prairie, 19
Regulus calendula, 156
satrapa, 156
 Reindeer, 179
 Reiter, M.E., C.W. Boal, and D.E. Andersen. Anurans in a Subarctic Tundra Landscape Near Cape Churchill, Manitoba, 129
Reithrodontomys megalotis, 345
megalotis dychei, 345
megalotis megalotis, 345
Reithrodontomys megalotis, in Southern British Columbia, Dynamics of Peripheral Populations of Great Basin Pocket Mice, *Perognathus parvus*, and Western Harvest Mice, 345
 Renard, A., M. Lavoie and S. Larivière. Differential Footload of Male and Female Fisher, *Martes pennanti*, in Quebec, 269
Rhus aromatica var. *aromatica*, 6
glabra, 20
typhina, 8
Ribes sp., 212
americanum, 214
glandulosum, 212
lacustre, 214
triste, 214
 Ridgway, M., S., 40
 Ringlet, Inornate, 108
Rinodina turfacea, 200
 Roberts, N.M., C.F. Rabeni, J.S. Stanovick and D.A. Hamilton. River Otter, *Lontra canadensis*, Food Habits in the Missouri Ozarks, 303
 Robin's-plantain, 18
 Rockcress, Hairy, 18
 Holboell's, 19
 Hybrid, 18
 Rockwell, R., L. Gormezano and D. Hedman. Grizzly Bears, *Ursus arctos*, in Wapusk National Park, Northeastern Manitoba, 323
 Roitelet, 154
 à couronne dorée, 156
 à couronne rubis, 156
Rosa sp., 31,52,212
acicularis ssp. *acicularis*, 6
acicularis ssp. *sayi*, 117
blanda, 117
blanda var. *blanda*, 6
carolina var. *carolina*, 20
 Rose, 52,212
 Carolina, 20
 Prickly, 17,117
 Smooth, 17,117
 Wild, 31
 Rosette Rock, White-hair, 17
 Roy, J., Reviews by, 277,278,280
Rubus sp., 212
acaulis, 214
alleghaniensis, 106,214
allegheniensis var. *allegheniensis*, 17
chamaemorus, 214,324
flagellaris, 19
idaeus, 212
idaeus ssp. *idaeus*, 17
occidentalis, 20
odoratus, 214
odoratus var. *odoratus*, 19
pubescens, 214
Rudbeckia hirta, 106
hirta var. *hirta*, 17
hirta var. *pulcherrima*, 109

- Ruess, R.W., 29
Rumex acetosella, 106
 Running-Pine, Northern, 116
 Southern, 116
 Rush, Greene's, 108
 Tall Scouring, 18
 Rye, Nodding Wild, 20
 Slender Wild, 16
- Sagebrush, Big, 53,346
 Sagewort, Prairie, 346
Salix sp., 30,61,201,299
 humilis var. *humilis*, 17
 petiolaris, 20
 Salmon, Coho, 329
 Salsify, Yellow, 346
Salvelinus fontinalis, 40
Salvelinus fontinalis, Repeatability of Foraging Tactics in
 Young Brook Trout, 40
Sambucus nigra ssp. *canadensis*, 20
 pubens, 212
 Samson, C., 212
 Sand-verbena, Small-flowered, 101
 Sander-Regier, R., Review by, 286,365
 Sandpiper, Semipalmated, 274
 Sandpipers, *Calidris pusilla*, at Farrier's Cove, Shepody Bay,
 New Brunswick, Cliff Roosting by Migrant Semi-
 palmated, 274
 Sandwort, Thyme-leaf, 19
 Sanges, 154
Sanicula marilandica, 19
 Sargeant, G.A., 221
 Sargent, P.S., D.A. Methven, R.G. Hooper, and C.H. McKen-
 zie. A Range Extension of the Atlantic Silverside,
 Menidia menidia, to Coastal Waters of Southwestern
 Newfoundland, 338
 Sarsaparilla, Bristly, 212
 Wild, 18,212
 Saskatoon, 52
Saxifraga virginensis, 7
 Saxifrage, Early, 18
Sayornis sayi, 268
Scalopus aquaticus, 74
Scapanus townsendii, 267
 Scaup, Lesser, 21
 Scaup, *Aythya affinis*, Eye Colour, Aging, and Decoy Trap
 Bias in Lesser, 21
Schinia avemensis, 101
 bimatrix, 101
Schizachne purpurascens, 18
Schizachyrium sp., 106
scoparium, 8
scoparium var. *scoparium*, 6
Schizocosa avida, 111
saltatrix, 111
 Schuler, M. and R.P. Thiel. Annual vs. Multiple-Year Home
 Range Sizes of Individual Blanding's Turtles, *Emy-
 doidea blandingii*, in Central Wisconsin, 61
Scomber scombrus, 340
 Scouring-Rush, Tall, 116
 Variegated, 106
Scrophularia lanceolata, 20
 Sculpin, 304,340
 Seburn, C.N.L., 158
 Seburn, D., Review by, 372
 Seburn, D.C., C.N.L. Seburn, and W.F. Weller. A Localized
 Decline in the Western Chorus Frog, *Pseudacris
 triseriata*, in Eastern Ontario, 158
 Sedge, Back's, 19
 Clustered, 116
 Dry-Spike, 16,116
 Great Plains Flat, 17
 Houghton's, 116
 Houghton's Flat, 116
 Merritt Fernald's, 17,116
 Muhlenberg's, 17
 Pennsylvania, 16,116
 Richardson's, 17
 Shaved, 17,116
Seiurus aurocapilla, 155
 noveboracensis, 156
Selaginella rupestris, 6,106
 Selfheal, Common, 18
 Seneca-snakeroot, 18
 Serviceberry, 212
 Allegheny, 18,116
 Downy, 18,116
 Round-leaf, 18
 Running, 16,116
 Shark, 340
 Bluntnose Sixgill, 124
 Cookiecutter, 263
 Shark, and *Hydrolagus colliei*, Spotted Ratfish, Counted at an
 Automated Underwater Observation Station in the
 Strait of Georgia, British Columbia, Abundance
 Trends for *Hexanchus griseus*, Bluntnose Sixgill, 124
Shepherdia canadensis, 6
 Simon Memorial Scholarship Award, Dr. Neal, 194
 Shinleaf, 19
 Shrew, Gaspé, 118
 Long-tailed, 118
 Masked, 120
 Short-tailed, 120
 Smoky, 119
 Wandering, 347
 Water, 120
 Shrew, *Sorex gaspensis*, in the Eastern Gaspé Peninsula, Qué-
 bec, Habitat Parameters and Small Mammal Associa-
 tions of the Gaspé, 118
 Sidebells, 20
Silene antirrhina, 18
 cucubalus, 117
 vulgaris, 106
 Silverside, Atlantic, 338
 Inland, 339
 Silverside, *Menidia menidia*, to Coastal Waters of South-
 western Newfoundland, A Range Extension of the
 Atlantic, 338
 Simpler's-joy, 19
Sisymbrium altissimum, 346
Sisyrinchium montanum var. *montanum*, 18
Sitta carolinensis, 154
 Sittelle à poitrine blanche, 154
 Skipper, Delaware, 109
 Leonard's, 108
 Skunk, Striped, 80
 Skunks, *Mephitis mephitis*, A Group Defense Incident Invol-
 ving Juvenile Striped, 80
 Smelt, Rainbow, 340
Smilacina racemosa, 17

- stellata*, 16
Smilax herbacea, 18
 Smith, C.M., Review by, 285
 Smith, R., Review by, 190
 Smoke, Prairie, 94
 Snake, Eastern Rat, 73
 Great Basin Gopher, 140
 Hognose, 94
 Northern Pine, 139
 Northern Water, 73
 Snakeroot, Seneca, 1
 Snow, D., 262
 Snowberry, 52
 Common, 17
Solidago arguta, 8
 arguta var. *arguta*, 7
 bicolor, 7
 canadensis var. *canadensis*, 17
 gigantea, 18
 hispida var. *hispida*, 20
 juncea, 8,106
 nemoralis, 106
 nemoralis var. *nemoralis*, 8,117
 rugosa ssp. *rugosa* var. *rugosa*, 19
 Solomon's Seal, False, 17
 King, 20
 Starry False, 16,116
 Somers, M. and R.P. Thiel. Use of Winter Dens by Porcupines, *Erethizon dorsatum*, in Wisconsin, 45
Sorbus americana, 212
 decora, 214
Sorex cinereus, 120
 dispar, 118
 fumeus, 119
 gaspensis, 118
 hoyi, 121
 palustris, 120
 vagrans, 347
Sorex gaspensis, in the Eastern Gaspé Peninsula, Québec, Habitat Parameters and Small Mammal Associations of the Gaspé Shrew, 118
Sorghastrum sp., 106
 nutans, 6
 Sorrel, Common Sheep, 117
 Sovada, M.A., 312
 Sparrow, Clay-coloured, 111
 Grasshopper, 111
Spharagemon bolli bolli, 109
 collare, 109
 Spike-moss, Ledge, 18,117
Spiraea betulifolia, 53
 tomentosa, 106
 Spiraea, Birch-leaved, 53
Spiranthes casei var. *casei*, 20
 cernua, 106
 lacera var. *lacera*, 20
Spiraverpa senax, 111
Spizella arborea, 156
 pallida, 111
Sporobolus cryptandrus, 6,106
 Spruce, 205,222
 Black, 176,206,213,231
 Engelmann, 52
 White, 30,116,176,199,206,231
 Spruce, *Picea glauca*, Tree Islands on a Calcareous Beach Ridge in Northeastern Manitoba, A Survey of Lichens and Bryophytes in White, 199
 Squirrel, North American Red, 65
 Squirrel, *Tamiasciurus hudsonicus*, Mothers Relocate Their Young? A Predation-based Hypothesis, Why do North American, 65
 St. John's-wort, Great, 8
 Stanovick, J.S., 303
 Star, Blazing, 1
 Starwort, Long-stalk, 19
 Steeplebush, 117
Stellaria longipes, 19
Steotoda albomaculata, 111
 Stickleback, Fourspine, 340
 Threespine, 340
 Strawberry, American, 212
 Virginia, 16,116
Streptopus roseus, 212
 Streptopus, Pink, 212
Strix nebulosa, 78
Strix nebulosa, Nest, Dytiscid Beetle Remains Discovered in a Pellet from a Great Gray Owl, 78
Sturnus vulgaris, 154
 Sullivan, D.S., 345
 Sullivan, T.P. and D.S. Sullivan. Dynamics of Peripheral Populations of Great Basin Pocket Mice, *Perognathus parvus*, and Western Harvest Mice, *Reithrodontomys megalotis*, in Southern British Columbia, 345
 Sumac, Fragrant, 17
 Smooth, 20
 Stag-horn, 16
 Sundew, Round-Leaf, 108
 Sunfish, 303
 Sunflower, Pale-leaf Woodland, 17,116
 Woodland, 17,116
 Surette, S.J.E., 274
 Sweet-fern, 17
 Sweetvetch, Alpine, 67
 Switchgrass, 1
Sylvilagus transitionalis, 170
Symphoricarpos albus, 52
 albus var. *albus*, 17
 oreophilus, 52
Symphyotrichum amethystinum, 20
 ericoides var. *ericoides*, 8
 lateriflorum var. *lateriflorum*, 19
 novae-angliae, 18
 oolentangiense var. *oolentangiense*, 8
 punicus, 19
 undulatum, 8
 urophyllum, 8
Synaptomys cooperi, 120

Tachycineta bicolor, 154
Taenia pisiformis, 169
Taenidia integerrima, 7
 Taki, H., P.G. Kevan and Y. Yamaura. Effects of Forest Cover on Fruit Set in the Woodland Herb, *Maianthemum canadense* (Liliaceae), 234
 Tamarack, 176,231
Tamias amoenus, 347
 striatus, 73
Tamias striatus, and Hairy-tailed Mole, *Parascalops breweri*, in Kawartha Highlands Provincial Park, Ontario, Swimming Eastern Chipmunks, 73

- Tamiasciurus hudsonicus*, 65
Tamiasciurus hudsonicus, Mothers Relocate Their Young? A Predation-based Hypothesis, Why do North American Red Squirrel, 65
Taraxacum officinale sp. *officinale*, 67
Taraxacum officinale, in Denali National Park and Preserve, Alaska, Evidence for Higher Soil Temperature and Potassium Promoting Invasion of the Common Dandelion, 67
Tauto onitis, 247
Tauto onitis, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on Tautog, 247
Tautog, 247
Tautog in Nova Scotia and New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on Tautog, *Tauto onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the, 247
Tautog, *Tauto onitis*, at Western Arm Jeddore Harbour, Halifax County, Nova Scotia, Canada, with a Review of Evidence for Resident Relict Populations of the Tautog in Nova Scotia and New Brunswick, Winter Predation by River Otter, *Lontra canadensis*, on, 247
Tautogolabrus adspersus, 247,340
Taxidea taxus, 111
Teaberry, Eastern, 20,116
Thalictrum dioicum, 18
Thiel, R.P., 45,61,264
Thimbleweed, 19
 Long-head, 16,116
Thistle, Field, 18,116
Thrush, 154
Thuidium sp., 200
Thuja occidentalis, 18,106
Thunnus thynnus, 340
Tibellus oblongus, 111
Tick-trefoil, Naked-flower, 20
 Panicled-leaf, 19
 Pointed-leaf, 18
 Showy, 17,116
Tilia sp., 228
 americana var. *americana*, 19
Timm, B.C., 316
Toad, 94
 American, 160
Tomcod, Atlantic, 340
Tomentypnum nitens, 200
Top-minnow, 304
Tortula ruralis, 108,200
Toxicodendron rydbergii, 8
Tragopogon dubuis, 346
Trailing-arbutus, 20
Trapp, J.R., P. Beier, C. Mack, D.R. Parsons, and P.C. Paquet.
 Wolf, *Canis lupus*, Den Site Selection in the Rocky Mountains, 49
Treanor, J.J., 171
Treefrog, Gray, 160
Trientalis borealis, 20
Trifolium stoloniferum, 8
Trillium grandiflorum, 18
Trillium, White, 18
Trimorous ninus, 110
Triodanis perfoliata, 20
Triosteum perfoliatum, 20
Tripterocalyx micranthus, 101
Trochosa terricola, 111
Trout, Brook, 40
 Cutthroat, 332
 Rainbow, 43
Trout, *Salvelinus fontinalis*, Repeatability of Foraging Tactics in Young Brook, 40
Tuckermannopsis sp., 201
 americana, 200
 chlorophylla, 200
 sepincola, 200
Tulostoma sp., 108
Tumble-mustard, Tall, 346
Tuna, Bluefin, 340
Tunicate, Golden Star, 342
 Violet, 342
Turdus magratorius, 154
Turtle, Blanding's, 61
Turtles, *Emydoidea blandingii*, in Central Wisconsin, Annual vs. Multiple-Year Home Range Sizes of Individual Blanding's, 61
Tyran huppé, 154

Ulmus sp., 226
Umbellularia californica, 80
Urocyon cinereoargenteus, 169
Urocyon cinereoargenteus, in New Brunswick: a Climate-change Mediated Range Expansion?, First Occurrence of the Grey Fox, 169
Urophycis tenuis, 340
Ursus americanus, 71,111,167,212
 arctos, 76,172,323
 arctos horribilis, 272
 horribilis, 31
 maritimus, 132,324
Ursus americanus, in Quebec, Factors Influencing the Abundance of Berry Plants for Black Bears, 212
Ursus arctos, in Montana, Alberta, and Wyoming, Gray Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, 76
Ursus arctos, in Wapusk National Park, Northeastern Manitoba, Grizzly Bears, 323
Usnea sp., 200,231
 laponica, 200

Vaccinium sp., 212
 corymbosum, 8
 angustifolium, 6,214
 cespitosum, 214
 globulare, 52
 myrtilloides, 214
 ovalifolium, 214
 oxycoccos, 214
 scoparium, 52
 uliginosum, 214,324
 vitis-idaea, 214
Valpica pinastris, 202
Venus'-looking-glass, Clasping-leaf, 20
Verbascum thapsus, 346
Verbena hastata var. *hastata*, 19
 stricta, 6
Vermivora chrysoptera, 156
 peregrina, 155

- ruficapilla*, 156
 Vervain, Hoary, 18
 Vetch, American, 346
 Vetchling, Cream, 19
Viburnum sp., 212
 acerifolium, 18
 cassinoides, 214
 edule, 212
 lentago, 19,214
 rafinesquianum, 19,214
Viburnum, 212
Vicia americana, 346
Viola adunca, 117
 adunca var. *adunca*, 6
 affinis, 20
 canadensis var. *canadensis*, 19
 pubescens var. *pubescens*, 19
 sagittata var. *ovata*, 6
 Violet, Arrow-leaf, 17
 Canadian White, 19
 Downy Yellow, 19
 Hook-spur, 17,117
 Sand, 20
Vireo olivaceus, 156
Vireo, 154
Viréo, 154
 aux yeux rouges, 156
 Virginia-creeper, 19
Vitis aestivalis, 9
 riparia, 16,106
 Vole, 346
 Long-tailed, 347
 Meadow, 120
 Montane, 347
 Red-backed, 120
Volsella modiolus, 250
Vulpes vulpes, 31,167,270,271,320
Vulpia octoflora, 346
Vulpicida pinastri, 200

 Wade, J., 327
 Warbler, 154
 Pine, 111
 Wasp, 110
 Way, J.G. Eastern Coyotes, *Canis latrans*, Observed Feeding on Periodical Cicadas, *Magicicada septendecim*, 271
 Way, J.G. and B.C. Timm. Nomadic Behavior of an Old and Formerly Territorial Eastern Coyote, *Canis latrans*, 316
 Weasel, Short-tailed, 65,347
 Weller, W.F., 158
 Whale, False Killer, 263
 Killer, 263
 Wheatgrass, 67
 Bluebunch, 346
 Crested, 346
 White-top, Parasol, 20
 Wilcox, J.T., and B.N. Larsen. A Group Defense Incident Involving Juvenile Striped Skunks, *Mephitis mephitis*, 80
 Wildebeest, 81
 Willow, 30,61,299
 Meadow, 20
 Prairie, 17
Wilsonia canadensis, 155
 pusilla, 155
 Wintergreen, American, 8
 Wisconsin, Annual vs. Multiple-Year Home Range Sizes of Individual Blanding's Turtles, *Emydoidea blandingii*, in Central, 61
 Wisconsin, Characteristics of Porcupine, *Erethizon dorsatum*, Winter Den-sites in Living Trees in, 264
 Wisconsin, Use of Winter Dens by Porcupines, *Erethizon dorsatum*, in, 45
 Wolf, 31,49,172,173,176,202,222,232,273,316,324
 Gray, 76
 High Arctic, 142
 Wolf, *Canis lupus arctos*, in Northeast Greenland, 1978-1998, Reproduction and Mortality of the High Arctic, 142
 Wolf, *Canis lupus*, Den Site Selection in the Rocky Mountains, 49
 Wolverine, 270
 Wolves, *Canis lupus*, from Ages 2 to 24 Months, Weight Changes in Wild, 173
 Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in Montana, Alberta, and Wyoming, Gray, 76
 Wood-aster, Large-leaf, 18
 Wood-rush, Hairy, 19
 Woodpecker, 154
 Black, 229
 Pileated, 226
 Woodpeckers, *Dryocopus pileatus*, Foraging in Suburban Habitats in New Brunswick, Pileated, 226
 Woodruff, S.P., 76
 Worm, Giant Kidney, 162
 Water, 164
 Worm, *Dictyophyma renale*, Prevalence in Minnesota Mink, *Mustela vison*, Spatial and Temporal Differences in Giant Kidney, 162
 Wormwood, Pacific, 17
 Wright, J.D. Bullsnake, *Pituophis catenifer sayi*, Nesting Biology in Alberta, 138
 Wyoming, Gray Wolves, *Canis lupus*, Killed by Cougars, *Puma concolor*, and a Grizzly Bear, *Ursus arctos*, in Montana, Alberta, and, 76

Xanthoria sp., 200
 candelaria, 200
Xysticus triguttatus, 111

 Yamaura, Y., 234
 Yellow-loosestrife, Four-flower, 20
 Yellow-pimpernel, 18

Zanthoxylum americanum, 20
Zelotes hentzi, 111
Zigadenus elegans ssp. *glaucus*, 20
Zonotrichia albicollis, 156
Zostera marina, 338

Index to Book Reviews

Botany

- Bixia, X., X. Chen, D. Zhang, W. Liang, Q. Zhong, S. Wang, R. Zhang, A. Li, X. Pan, Y. Wen, H. Zhuang, T. Wu, Z. Gu, X. Wang, J. Yu, and M. Hu. *Woody Starch Plants in China*, 187
- McPherson, S. *Glistening Carnivores: The Sticky-Leaved Insect-Eating Plants*, 280
- Northwest Plateau Institute of Biology. *Aweto in China*, 86
- Smith, W.R. *Trees and Shrubs of Minnesota*, 281
- Tongpei, Y., S. Junyi, M. Lisha, W. Haitao and Y. Lin. *Monograph on Bamboo in China*, 361
- Xinqi, C., J. Zhanhe and L. Yibo. *Chinese Wild Orchids*, 87
- Yuhu, W. *The Vascular Plants and Their Eco-Geographical Distribution in the Qinghai-Tibet Plateau Area*, 88
- Yumei, W. *Aromatic Plants in China*, 85

Environment

- Cain, M.L., W.D. Bowman, and S.D. Hacker. *Ecology*, 190
- Chaudhary, R., T.H. Aase, O.R. Vetaas, and B.P. Subedi. *Local Effects of Global Changes in the Himalayas: Manang Nepal*, 367
- Curry, G. and C.J. Humphries. *Biodiversity Databases: Techniques, Politics and Applications*, 365
- Guoliang, L., F. Weidong and L. Kun. *Major Invasive Organisms in Agriculture of China*, 283
- Haslam, S.M. *The Riverscape and the River*, 286
- Hemming, J. *Tree of Rivers: The Story of the Amazon*, 362
- Jordan, J.A. *Plains Apache Ethnobotany*, 365
- MacLaren, I. *Culturing Wilderness in Jasper National Park: Studies in Two Centuries of Human History in the Upper Athabasca River Watershed*, 285
- McPherson, S. *Lost Worlds of the Guiana Highlands*, 284
- Primack, R.B. *A Primer of Conservation Biology*, 89
- Revkin, A. *The Burning Season*, 188

Miscellaneous

- Anthony, L. *Snakebit: Confessions of a Herpetologist*, 372
- Arbour, C. and J. Irving. *Choosing Wildness: My Life Among the Ospreys*, 370
- Czajkowski, C. *A Mountain Year: Nature Diary of a Wilderness Dweller*, 369
- Jackson, J.A., W.E. Davis, Jr., and J. Tautin. *Bird Banding in North America: The First Hundred Years*, 288

- Norment, C. *Return to Warden's Grove: Science, Desire, and the Lives of Sparrows*, 371
- Nowak, E. *Wissenschaftler in turbulenten Zeiten: Erinnerungen an Ornithologen, Naturschuetzer und andere Naturkundler* [Scientists in troubled times: Memories about Ornithologists, Conservationists and other Naturalists], 191
- O'Connor, T. *The Archaeology of Animal Bones? Second Printing*, 371
- Schake, L.M. *On the Wings of Cranes: Larry Walkinshaw's Life Story*, 286

Zoology

- Bergerud, A.T., S.N. Luttich, and L. Camps. *The Return of Caribou to Ungava*, 279
- Birkhead, T. *The Wisdom of Birds: An Illustrated History of Ornithology*, 184
- Crother, B.I. *Scientific and Standard English Names of Amphibians and Reptiles of North America North of Mexico, with Comments Regarding Confidence in Our Understanding, Sixth Edition*, 357
- del Hoyo, J. *HBW IBC*, 84
- del Hoyo, J., A. Elliott and D.A. Christie. *Handbook of the Birds of the World Volume 10*, 182
- del Hoyo, J., A. Elliott and D.A. Christie. *Handbook of the Birds of the World Volume 12*, 183
- del Hoyo, J., A. Elliott and D.A. Christie. *Handbook of the Birds of the World. Volume 13. Penduline-tits to Shrikes*, 278
- Franke, V. and J. Andrews. *Rattlers, Peepers & Snappers*, 85
- Gaston, A. *Seabirds: A Natural History*, 359
- Hamilton, G. *Arctic Fox: Life at the Top of the World*, 358
- Kaiser, G.W. *The Inner Bird ? Anatomy and Evolution*, 359
- Marent, T. *Frog*, 84
- Prynn, D. *Amur Tiger*, 186
- Sept, J.D. *A Photographic Guide to Seashore Life in the North Atlantic? Canada to Cape Cod*, 280
- Shuford, W.D. and K.C. Molina. *Ecology and Conservation of the Birds of the Salton Sink: An Endangered Ecosystem*, 185
- Uhlenbroek, C. *Animal Life*, 83
- Weir, R. *Birds of the Kingston Region [Second Edition]*, 277
- Winn, M. *Central Park in the Dark ? More Mysteries of Urban Wildlife*, 184