

HABITAT USE BY SNAG-ASSOCIATED SPECIES:
A BIBLIOGRAPHY FOR SPECIES OCCURRING
IN OREGON AND WASHINGTON

by

Jennifer M. Weikel and John P. Hayes

Photograph by Rebecca Goggans

OREGON STATE UNIVERSITY
FOREST RESEARCH LABORATORY

**Habitat use by snag-associated species:
a bibliography for species occurring in Oregon and Washington**

Jennifer M. Weikel and John P. Hayes

Introduction

Fifty-seven species of wildlife rely on or frequently use snags for breeding, roosting, or denning in Oregon and Washington. Several publications offer information on use of snags by wildlife, influence of management activities on snags and snag users, and approaches to managing snags to benefit wildlife. Because of the diverse information available and the variety of sources in which it is published, it can be difficult for a biologist or land manager to compile information needed to understand habitat needs of a given species. To help compile information on species in Oregon and Washington, that use snags, we developed a comprehensive bibliography of published literature on ecology of species of wildlife closely associated with snags. Here we present it in a user-friendly format.

Methods used and scope of the database

We searched seven bibliographic databases available through Oregon State University's Valley Library to compile our bibliography (Table 1). Additional information on the databases may be found at <http://osulibrary.orst.edu>. Although at times snags provide important habitat for many species, we limited our search to species of wildlife that are closely associated with snags and that occur in Oregon or Washington. We defined “closely associated species” as those species

that require or very frequently use snags for breeding, roosting, denning, or foraging. Certain species that sometimes use snags but rely primarily on other structures for these activities were not included.

We searched each database for citations matching either the common or scientific name of each species. For example, to find citations on hairy woodpeckers, we entered “hairy woodpecker or *Picoides villosus*.” This generated a list of citations that included either the common or scientific name anywhere in the citation (title, abstract, or keywords). Current common and scientific names were used as defined by the 7th edition of the American Ornithologist's Union checklist of North American birds (American Ornithologist's Union 1998) and *Revised checklist of North American mammals north of Mexico, 1991* (Jones et al. 1992). For species whose common or scientific name had recently changed, we searched using old and new common and scientific names (e.g., the plain titmouse recently had been split into two, the juniper titmouse and the oak titmouse). We used two additional words in our search: "cavity-nesting" and "snag." These words helped us locate many citations that had pertinent information but did not list species names in the abstract, title, or keywords.

Because the literature base on the ecology of the 57 species of interest is immense, we further stratified our search by developing secondary criteria for including or excluding citations. We established separate criteria for primary cavity-nesting birds and for other snag users. We defined primary cavity-nesting birds as those that excavate cavities for nesting or roosting in snags. We included the woodpeckers and nuthatches in this category. For primary cavity-nesting birds, we included papers on nesting, foraging, roosting, or habitat associations of the species.

We defined other snag users as species that frequently use snags for breeding, roosting, denning, or foraging but that do not excavate cavities for nesting. Some of these species, such as chickadees, sometimes will excavate their own cavities, but more frequently nest in existing cavities. For other snag users we included citations only on the use of snags for nesting, roosting, or denning.

We excluded papers that focused primarily on physiology, song patterns, identification, distribution or distributional records, dominance or social dynamics, use of bird feeders, or use of nest boxes. We did, however, include some citations regarding breeding biology of birds in nest boxes for species that have a limited base of literature on breeding biology in natural cavities. In addition, if a citation included information on multiple aspects of the biology of a species, including some of the criteria for exclusion, it was included if it appeared to provide substantive information on the topics of interest. When we were unable to determine whether a paper met our criteria for inclusion but suspected that it contained pertinent information; we included its citation in our bibliography. For example, we included many papers on habitat use by secondary cavity-nesting birds and mammals even though we could not ascertain whether the study actually included information on the use of snags as nesting, roosting, or denning sites.

In addition to the organism-based citations, we also included citations that contained information on creation and management of snags. Additional citations not uncovered during systematic searching were added based on suggestions by anonymous reviewers and the authors' personal knowledge.

Selection of keywords

After generating a list of citations, we downloaded them into ProCite© using Bibliolink© software, or entered them manually. We used our personal knowledge of the literature, information present in the downloaded citation, and in some cases the actual article to determine the content of each paper. We then characterized content of each paper based on a list of keywords (Tables 2-4). For each paper, we listed species of study, geographic location of the study, habitat type, and biological aspects studied.

Species

Species' common names were designated as keywords (see Table 2). Birds were further described by the keywords “primary cavity-nesting bird” or “secondary cavity-nesting bird.” Mammals were described by the keyword “mammal”, and bats were given the additional keyword “bat.”

Geographic area

Geographic areas were given keywords representing the continent and country where the research took place. North American areas were further subdivided by state or province. Areas within Oregon were given one of the following keywords: Coast Range, Cascade Range, Willamette Valley, Siskiyou-Klamath, C Oregon, NE Oregon, or SE Oregon. Areas within Washington were given one of the following keywords: Puget Sound-Olympic Peninsula, Cascade Range, NE Washington, SE Washington, or Columbia Basin.

Habitat

When possible, we characterized habitats in which the studies took place with one or more of the following keywords: conifer forest, hardwood forest, mixed conifer-hardwood forest, boreal forest, grassland, desert, scrub vegetation, agricultural area, and riparian forest. For North American temperate forests, habitats were given keywords representing the common names of the dominant tree species present (Table 3).

Biological aspects

We described the biological content of each paper by using one or more keywords Table 4. If we were not able to determine whether a certain biological aspect was actually examined in the paper, we listed the appropriate keyword followed by a question mark.

Special fields

We included two additional fields in our bibliography, one to note how the citation was located, and the other to note how the paper was described.

Notes

This Procite field shows how the citation was located. If it was located during a systematic search, “Search” was entered; if it was suggested by a reviewer and identified by our own personal knowledge, “Not found in search” was entered.

Call number

This Procite field shows how the paper was described. If we consulted the actual paper, "From article" was entered. If we used the title, abstract, or keywords from a bibliographic database to describe the paper, "From abstract" was entered.

Using the Searchable Bibliography

The user can search for citations and download them in one of the following format types:

Procite©, Reference Manager©, or Endnote©. For users who do not have one of these programs, a copy of the database is available as text only, MS Word 2000© or lower, or as WordPerfect 8© or lower. You may obtain a copy by downloading it at

<http://www.fsl.orst.edu/cfer/snags/bibliography.html>. The authors do not maintain a complete library of the citations listed in the bibliography and should not be contacted regarding distribution or locations of copies.

Manipulating the search page

You can search the database by keyword, authors' names, title, year, and journal title. To search using a particular field, change the "Field to Search" button and enter the search criteria in "Data to Locate." The bibliography is best searched through use of keywords or authors. It is important to realize that the list of keywords may represent an incomplete description of actual content of many of the papers. Because of this, we strongly advocate using a conservative search strategy using few keywords to obtain the most comprehensive list of citations.

IMPORTANT: You must search in the “Advanced Search Mode.” When first entering the web page, the Advanced Search Mode will be the default. When searching, use the “Start Search” button and not the “Quick Search” button. Searching in the “Quick Search” will result in an inaccurate list of citations. If a keyword has more than one word, be sure to enter all words; failure to do so may result in an incomplete list of citations. If searching on an author’s name, enter the last name only. If searching on a title, you can enter either the entire title or a key phrase from the title. If you wish to search for titles based on multiple words in the title that do not appear consecutively, you should enter them on multiple lines on the search screen (see below).

Modifying your search with Booleans

You can search on multiple criteria by changing the “Field to Search” and “Boolean” buttons and by adding different data in the “Data to Locate” area. The “Boolean” button can be used to limit or expand your search. For example by changing the “field to search” button to “keyword” and entering “brown creeper” in the “data to locate” on the first line and by changing the “field to search” button to “author” and by entering “Smith” in the “data to locate” on the second line you can get different results by also changing the “Boolean” button on the second line. If the “Boolean” is set to AND, the search will retrieve all citations for studies on the brown creeper that were conducted by authors with the name “Smith.” If the “Boolean” is set to OR, it will retrieve all citations for all studies on the brown creeper, regardless of author, and all studies conducted by the author Smith. If the “Boolean is set to NOT, it will retrieve all citations on brown creepers except those authored by Smith.

Viewing citations

After searching, a list of citations will appear on your screen, each containing the authors' names, year of publication, title of the article, and place of publication. Citations will appear in order of the year of publication and the primary author's last name. Ten citations appear on the screen at a time; the remaining citations can be viewed by clicking on the "go to page" buttons at the bottom of the screen.

You can view the entire contents of each citation by clicking on the icon that resembles pages of paper, located to the left of the citation. By clicking on the "page" icon, you can view the list of keywords that describes the citation and see information about how the citation was located and described.

Marking and downloading citations

As you find citations you want to keep, mark them for downloading. You can mark individual records by clicking on the small box to the left of each citation or, you can mark all citations found in a search by clicking on "Mark All." If you wish to export the records directly into Procite©, Endnote©, or Reference Manager©, you must first download the free RIS Auto Export Plug-in©, and then you must run the RISWEB.EXE file. After completing these steps, export the marked records in your preferred format by clicking on the "Export" button. You should see a "SAVE TO" window. Once the file is saved, you should be able to open it.

If you are having problems with the EXPORT feature, you may need to configure your web browser to recognize the MIME file. The configuration information is available in the "readme" file that was downloaded along with the RIS Auto Export Plug-in©.

For users that do not own Procite©, Reference Manager©, or Endnote©, you can download your searched records in a text format. To do this select the "RIS format" button. This feature will download the pertinent information; the file also includes some extra formatting text. The text file is not pretty, but it is functional and complete. If you are interested in downloading a full copy of the bibliography, you can do so at <http://www.fsl.orst.edu/cfer/snags/bibliography.html>.

Literature Cited

American Ornithologists' Union. 1998. *The A.O.U. check-list of North American birds*. Seventh edition. Online at <<http://pica.wru.umd.edu/AOU/birdlist.html>> (12/07/00)

Jones, JK, Jr., RS Hoffmann, DW Rice, C Jones, RJ Baker, and MD Engstrom. 1992. *Revised checklist of North American mammals north of Mexico, 1991*. Occasional Papers No. 146. The Museum, Texas Tech University, Lubbock, TX.

Table 1. Bibliographic databases used to search for citations on the ecology of snag-associated wildlife.

Bibliographic databases searched	Sub-databases included in main bibliographic databases used in search	Dates included in the search
Agricola		1970 - September, 2000
Biosis Preview	1) Biological Abstracts 2) Biological Abstracts/RRM	1990 – September, 2000
CAB Abstracts		1990 - July, 2000
Dissertation Abstracts		1861-September, 2000
Forestry Abstracts		1939 - 1995
Wildlife Worldwide	1) Wildlife Review Abstracts 2) Swiss Wildlife Information Service (Federal Offices of Environment, Forests, & Landscape and the University of Zurich) 3) Wildlife Databases (US Fish and Wildlife Service) 4) BIODOC (National University of Costa Rica) 5) Waterfowl and Wetlands Database (US National Biological Service)	1935 – September, 2000
Zoological Record		1993 - 1999

Table 2: Common and scientific names for the species included in the bibliography.

Common name	Scientific name¹
Primary cavity-nesting birds	
pileated woodpecker	<i>Dryocopus pileatus</i>
hairy woodpecker	<i>Picoides villosus</i>
downy woodpecker	<i>Picoides pubescens</i>
Lewis' woodpecker	<i>Melanerpes lewis</i>
acorn woodpecker	<i>Melanerpes formicivorus</i>
three-toed woodpecker	<i>Picoides tridactylus</i>
black-backed woodpecker	<i>Picoides arcticus</i>
white-headed woodpecker	<i>Picoides albolarvatus</i>
northern flicker	<i>Colaptes auratus</i>
red-naped sapsucker	<i>Sphyrapicus nuchalis</i>
red-breasted sapsucker	<i>Sphyrapicus ruber</i>
Williamson's sapsucker	<i>Sphyrapicus thyroideus</i>
red-breasted nuthatch	<i>Sitta canadensis</i>
white-breasted nuthatch	<i>Sitta carolinensis</i>
pygmy nuthatch	<i>Sitta pygmaea</i>
Secondary cavity-nesting birds	
chestnut-backed chickadee	<i>Poecile rufescens</i>
	<i>Parus rufescens</i>
black-capped chickadee	<i>Poecile atricapillus</i>
	<i>Parus atricapillus</i>
boreal chickadee	<i>Poecile hudsonicus</i>
	<i>Parus atricapillus</i>
mountain chickadee	<i>Poecile gambeli</i>
	<i>Parus atricapillus</i>
brown creeper	<i>Certhia americana</i>
plain titmouse	<i>Parus inornatus</i>
juniper titmouse	<i>Baeolophus griseus</i>
oak titmouse	<i>Baeolophus inornatus</i>
house wren	<i>Troglodytes aedon</i>
wood duck	<i>Aix sponsa</i>
Barrow's goldeneye	<i>Bucephala islandica</i>
bufflehead	<i>Bucephala albeola</i>
common merganser	<i>Mergus merganser</i>
hooded merganser	<i>Lophodytes cucullatus</i>
western screech owl	<i>Otus kennicotti</i>
northern pygmy-owl	<i>Glaucidium gnoma</i>
northern saw-whet owl	<i>Aegolius acadicus</i>
boreal owl	<i>Aegolius funereus</i>
flamulated owl	<i>Otus flammeolus</i>
American kestrel	<i>Falco sparverius</i>
Vaux's swift	<i>Chaetura vauxi</i>

Table 2 (continued).

Common name	Scientific name
Secondary cavity-nesting birds	
ash-throated flycatcher	<i>Myiarchus cinerascens</i>
tree swallow	<i>Tachycineta bicolor</i>
violet-green swallow	<i>Tachycineta thalassina</i>
purple martin	<i>Progne subis</i>
western bluebird	<i>Sialia mexicana</i>
mountain bluebird	<i>Sialia currucoides</i>
house sparrow	<i>Passer domesticus</i>
European starling	<i>Sturnus vulgaris</i>
Mammals	
Fisher ²	<i>Martes pennanti</i>
American marten	<i>Martes americana</i>
northern flying squirrel	<i>Glaucomys sabrinus</i>
California myotis	<i>Myotis californicus</i>
Yuma myotis	<i>Myotis yumanensis</i>
little brown myotis	<i>Myotis lucifugus</i>
Long-eared myotis	<i>Myotis evotis</i>
long-legged myotis	<i>Myotis volans</i>
fringed myotis	<i>Myotis thysanodes</i>
Keen's myotis	<i>Myotis keenii</i>
western small-footed myotis	<i>Myotis ciliolabrum</i>
silver-haired bat	<i>Lasionycteris noctivagans</i>
big brown bat	<i>Eptesicus fuscus</i>

1. More than one scientific name is provided for species for which the taxonomy has recently changed or for which there is a disagreement over taxonomic nomenclature. Searches were conducted using both scientific names for those species
2. Citations regarding fishers were searched based only on scientific name. Searching based on common name resulted in too many non-pertinent records, such as studies conducted by authors named "Fisher."

Table 3: Keywords used to describe habitat; scientific names are given where appropriate.

Keyword	Scientific name	Keyword	Scientific name
alder	<i>Alnus</i> sp.	Fir	<i>Abies</i> sp.
Amabilis fir	<i>Abies amabilis</i>	Florida slash pine	<i>Pinus elliotti</i>
American basswood	<i>Tilia americana</i>	foothill pine	<i>Pinus</i>
American beech	<i>Fagus grandifolia</i>	Fremont cottonwood	<i>Populus fremontii</i>
American elm	<i>Ulmus americana</i>	Gambel oak	<i>Quercus gambelii</i>
American sycamore	<i>Platanus occidentalis</i>	giant sequoia	<i>Sequoiadendron giganteum</i>
aspen	<i>Populus</i> sp.	grand fir	<i>Abies grandis</i>
bald cypress	<i>Taxodium distichum</i>	gray birch	<i>Betula populifolia</i>
balsam fir	<i>Abies balsamea</i>	green ash	<i>Fraxinus pennsylvanica</i>
balsam poplar	<i>Populus balsamifera</i>	hackberry	<i>Celtis</i> sp.
basswood	<i>Tilia</i> sp.	hawthorne	<i>Crataegus</i> sp.
beech	<i>Fagus</i> sp.	hemlock	<i>Tsuga</i> sp.
big-leaf maple	<i>Acer macrophyllum</i>	hickory	<i>Carya</i> sp.
big-tooth aspen	<i>Populus grandidentata</i>	incense cedar	<i>Calocedrus decurrens</i>
big-tooth maple	<i>Acer grandidentatum</i>	interior live oak	<i>Quercus wislizenii</i>
birch	<i>Betula</i> sp.	jack pine	<i>Pinus banksiana</i>
black birch	<i>Betula lenta</i>	Jeffrey pine	<i>Pinus jeffreyi</i>
black cherry	<i>Prunus serotina</i>	juniper	<i>Juniperus</i> sp.
black cottonwood	<i>Populus balsamifera</i>	Juniper	<i>Juniperus communis</i>
black gum	<i>Nyssa sylvatica</i>	limber pine	<i>Pinus flexilis</i>
black oak	<i>Quercus velutina</i>	live oak	<i>Quercus virginiana</i>
black spruce	<i>Picea mariana</i>	loblolly pine	<i>Pinus taeda</i>
black walnut	<i>Juglans nigra</i>	lodgepole pine	<i>Pinus contorta</i>
blue beech	<i>Carpinus caroliniana</i>	longleaf pine	<i>Pinus palustris</i>
blue oak	<i>Quercus douglasii</i>	madrone	<i>Arbutus menziesii</i>
blue spruce	<i>Picea pungens</i>	Manitoba maple	<i>Acer negundo</i>
bottomland hardwood		maple	<i>Acer</i> sp.
boxelder	<i>Acer negundo</i>	mesquite	<i>Prosopis</i> sp.
Bristlecone pine	<i>Pinus longaeva</i>	mountain ash	<i>Sorbus americana</i>
broadleaf cottonwood	<i>Populus deltoides</i>	mountain hemlock	<i>Tsuga mertensiana</i>
Bur oak	<i>Quercus macrocarpa</i>	narrow-leaf cottonwood	<i>Populus angustifolia</i>
California black oak	<i>Quercus kelloggii</i>	noble fir	<i>Abies procera</i>
California sycamore	<i>Platanus racemosa</i>	northern red oak	<i>Quercus rubra</i>
canyon live oak	<i>Quercus chrysolepis</i>	northern white cedar	<i>Thuja occidentalis</i>
cedar		oak	<i>Quercus</i> sp.
chestnut oak	<i>Quercus prinus</i>	oak woodland	
chokecherry	<i>Prunus virginiana</i>	oak-hickory	
coast live oak	<i>Quercus agrifolia</i>	oak-pine woodland	
Colorado blue spruce	<i>Picea pungens</i>	Oregon ash	<i>Fraxinus latifolia</i>
Colorado pinyon	<i>Pinus edulis</i>	Oregon white oak	<i>Quercus garryana</i>
corkbark fir	<i>Abies lasiocarpa</i>	overcup oak	<i>Quercus lyrata</i>
cottonwood	<i>Populus</i> sp.	Pacific madrone	<i>Arbutus menziesii</i>
cucumbertree	<i>Magnolia acuminata</i>	pacific silver fir	<i>Abies amabilis</i>
cypress	<i>Taxodium</i> sp.	paper birch	<i>Betula papyifera</i>
Digger Pine	<i>Pinus sabiniana</i>	peach-leaf willow	<i>Salix amygdaloides</i>
dogwood	<i>Cornus</i> sp.	pignut hickory	<i>Carya glabra</i>
Douglas-fir	<i>Pseudotsuga menziesii</i>	pin oak	<i>Quercus palustris</i>
eastern cottonwood	<i>Populus deltoides</i>	pine	<i>Pinus</i> sp.
eastern hemlock	<i>Tsuga canadensis</i>	pinyon pine	<i>Pinus edulis</i>
eastern redcedar	<i>Juniperus silicicola</i>	pitch pine	<i>Pinus rigida</i>
eastern white pine	<i>Pinus strobus</i>	plains Cottonwood	<i>Populus sargentii</i>
elm	<i>Ulmus</i> sp.	ponderosa pine	<i>Pinus ponderosa</i>
Engelmann spruce	<i>Picea engelmannii</i>	poplar	

Table 3 (continued).

Keyword	Scientific name	Keyword	Scientific name
quaking aspen	<i>Populus tremuloides</i>	white birch	<i>Betula papyifera</i>
red alder	<i>Alnus rubra</i>	white fir	<i>Abies concolor</i>
red ash	<i>Fraxinus pennsylvanica</i>	white oak	<i>Quercus alba</i>
redcedar	<i>Juniperus silicicola</i>	white pine	<i>Pinus strobus</i>
red fir	<i>Abies magnifica</i>	white spruce	<i>Picea glauca</i>
red maple	<i>Acer rubrum</i>	whitebark pine	<i>Pinus albicaulis</i>
red oak	<i>Quercus falcata</i>	willow	<i>Salix</i> sp.
red pine	<i>Pinus resinosa</i>	yellow cedar	<i>Chamaecyparis nootkatensis</i>
red spruce	<i>Picea rubens</i>	yellow poplar	<i>Liriodendron tulipifera</i>
redwood	<i>Sequoia sempervirens</i>		
river birch	<i>Betula nigra</i>		
Rocky Mountain juniper	<i>Juniperus scopulorum</i>		
Saguaro cacti	<i>Carnegiea gigantea</i>		
scarlet oak	<i>Quercus coccinea</i>		
shagbark hickory	<i>Carya ovata</i>		
shortleaf pine	<i>Pinus echinata</i>		
silver maple	<i>Acer saccharinum</i>		
single-leaf pinyon	<i>Pinus Monophylla</i>		
Sitka spruce	<i>Picea sitchensis</i>		
slash pine	<i>Pinus elliotii</i>		
southwestern white pine	<i>Pinus strobiformis</i>		
speckled alder	<i>Alnus rugosa</i>		
spruce	<i>Picea</i> sp.		
subalpine fir	<i>Abies lasiocarpa</i>		
sugar maple	<i>Acer saccharum</i>		
sugar pine	<i>Pinus lambertiana</i>		
sugarberry	<i>Celtis laevigata</i>		
sweetgum	<i>Liquidambar styraciflua</i>		
sycamore	<i>Platanus</i> sp.		
tamarack	<i>Larix laricina</i>		
tanoak	<i>Lithocarpus densiflorus</i>		
trembling aspen	<i>Populus tremuloides</i>		
tulip poplar	<i>Liriodendron tulipifera</i>		
tupelo	<i>Nyssa</i> sp.		
tupelo gum	<i>Nyssa aquatica</i>		
Utah Juniper	<i>Juniperus Osteosperma</i>		
valley oak	<i>Quercus lobata</i>		
Virginia pine	<i>Pinus virginiana</i>		
water oak	<i>Quercus nigra</i>		
western hemlock	<i>Tsuga heterophylla</i>		
western larch	<i>Larix occidentalis</i>		
western redcedar	<i>Thuja plicata</i>		
western white pine	<i>Pinus monticola</i>		
western yellow pine	<i>Pinus jeffreyi</i>		
western yew	<i>Taxus brevifolia</i>		
white alder	<i>Alnus rhombifolia</i>		
white ash	<i>Fraxinus americana</i>		

Table 4. Description of keywords used to describe the biological content of each citation.

Information	Keywords, their definitions, and criteria for use in the bibliography
Nesting	<p>nest selection—a study of the use or selection of nesting habitat. Includes papers describing snags used for nesting or the habitat immediately adjacent to the nest snag</p> <p>breeding biology—includes information regarding reproductive biology (e.g., incubation rates, fledging rates, gestation period)</p> <p>breeding ecology—includes information regarding some aspect of breeding ecology such as breeding-related behaviors</p> <p>nest success—includes estimates of reproductive success (nest success, survival, etc.)</p> <p>nest predation-parasitism—includes information regarding predation or parasitism of avian nests</p> <p>roost selection—a study of the use or selection of roosts. For bats, includes maternal as well as resting roosts. For birds, only includes roosts used for non-breeding purposes.</p> <p>roosting ecology—includes information regarding some aspect of roosting other than the actual use or selection of the roost (e.g., behavior of bats emerging from roosts, thermal regulation)</p> <p>den selection—selection of breeding or resting den sites by mammals other than bats. Includes papers regarding subnivean access points used by <i>Martes</i></p>
Foraging	<p>foraging selection— a study of the use or selection of foraging habitat. Includes papers describing various scales of foraging habitat</p> <p>foraging ecology— includes information regarding some aspect of foraging other than selection, such as foraging behaviors or techniques</p> <p>diet—includes information food items eaten or brought back to the breeding site</p> <p>pest control—includes information on control of forest pests by predators</p>

Table 4 (continued).

Information	Keywords and their definitions and criteria for use in the bibliography
Habitat	<p>habitat association—includes information on use or selection of general habitat types, often relating abundance of the species to habitat characteristics</p> <p>effects of forestry— includes information on the effects of forestry or on habitat use in harvested forests</p> <p>effects of fire—directly or indirectly studies the effects of fire</p> <p>fragmentation—includes some information regarding the effects of fragmentation. Some studies examine issues only partly related to fragmentation, such as patch size</p> <p>home range—includes information regarding home range or territory size; many have estimates of size of home range or territory</p> <p>habitat suitability index—presents a habitat suitability index or a test of an HSI model</p>
Management	<p>sampling methodology—includes information regarding techniques such as estimating abundance or capturing animals</p> <p>habitat management—includes suggestions on how habitat can be managed to benefit the species of concern</p> <p>animal damage—paper on the damaging effects of the animal (e.g., damage of telephone poles or cones)</p>
Study type	<p>landscape study—sampled beyond the scale of single stands; many used indexes of fragmentation such as patch size, amount of edge.</p> <p>nest box—A study only looking at animals using nest boxes and not natural cavities</p> <p>bibliography—a bibliography of past literature</p> <p>review—review of past literature</p> <p>modeling study—used models to project population changes, effects of forestry, or other factors</p> <p>seasonal study—study conducted during more than one season</p>

Table 4 (continued).

Information Type	Keywords and their definitions and criteria for use in the bibliography
Other	<p>natural history—includes information on some aspect of the organisms biology, but the exact information could not be determined from the keywords or abstract</p> <p>migration—includes information regarding migration, dispersal, or localized movements</p> <p>population—includes some estimate of population size. This keyword was used only if some direct estimate of population, such as density, was made or for studies that used indirect indices such as breeding bird survey data to compare populations over time or regions. Papers that used indirect indices, such as number of birds per point count, were not given this keyword (those papers were frequently given the keyword “habitat association”</p> <p>competition—includes information regarding competition for nest or foraging sites</p>
Snags	<p>snag management—includes information regarding management of snags for wildlife</p> <p>snag creation—includes information regarding anthropogenic creation of snags</p> <p>cavity study—was at least in part, a study of cavities in snags (indirect study of cavity use)</p> <p>snag sampling—includes information regarding methodologies used to sample snags</p> <p>artificial snag—includes information regarding the use of artificial snags made from materials other than wood</p>

Habitat use by snag-associated wildlife in Oregon and Washington: a bibliography

1. Adams, E. M., and Michael L. Morrison. 1993. Effects of forest stand structure and composition on red-breasted nuthatches and brown creepers. *Journal of Wildlife Management* 57(3): 616-629.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ North America/ United States/ California/ conifer forest/ Douglas-fir/ ponderosa pine/ sugar pine/ black oak/ foraging selection/ foraging ecology/ habitat association/ habitat management
2. Ainslie, William B. 1983. *Status, habitat preferences, and management of southwest Wisconsin bats*. MS thesis, University of Wisconsin, Stevens Point.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ big brown bat/ North America/ United States/ Wisconsin/ roost selection?/ habitat association
3. Al-Dabbagh, Kalid Y., and Jameel H. Jiad. 1988. The breeding ecology of house sparrow in central Iraq. *International Stud. of Sparrows* 15(1): 22-43.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Asia/ Iraq/ breeding biology/ nest selection?
4. Allen, Arthur W. 1983. Habitat suitability index models: fisher. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 82(10): 45.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ natural history/ habitat association/ den selection?/ habitat suitability index/ modeling study
5. Allen, Arthur W. 1984. Habitat suitability index models: marten. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 82(10): 1-13.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ natural history/ habitat association/ den selection?/ habitat suitability index/ modeling study
6. Allen, Robert W., and Margaret M. Nice. 1952. A study of the breeding biology of the purple martin (*Progne subis*). *American Midland Naturalist* 47(3): 606-665.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin / nest selection/ breeding biology/ breeding ecology/ nest success/ natural history/ habitat association
7. Alvarez-Lopez, Humberto, Maria D. Heredia-Flores, and Maria C. Hernandez-Pizarro. 1984. Reproduction of *Troglodytes aedon* (Aves, Troglodytidae) in the Cauca Valley, Colombia. *Caldasia* 14(66): 85-123.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ South America/ Columbia/ nest selection?/ breeding biology

8. Amcoff, M., and P. Eriksson. 1996. Occurrence of three-toed woodpecker *Picoides tridactylus* at the scales of forest stand and landscape. *Ornis Svecica* 6(3): 107-119.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Sweden/ habitat association/ effects of forestry/ landscape study
9. Amman, G. D., and P. H. Baldwin. 1960. A comparison of methods for censusing woodpeckers in spruce-fir forests of Colorado. *Ecology* 41: 699-706.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ three-toed woodpecker/ North America/ United States/ Colorado/ conifer forest/ spruce/ fir/ sampling methodology
10. Anderson, Stanley H. 1970. The avifaunal composition of Oregon white oak stands. *Condor* 72(2): 417-423.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ red-breasted sapsucker/ hairy woodpecker/ downy woodpecker/ white-breasted nuthatch/ red-breasted nuthatch/ secondary cavity-nesting bird/ western bluebird/ black-capped chickadee/ brown creeper/ North America/ United States/ Oregon/ Willamette Valley/ hardwood forest/ Oregon white oak/ habitat association/ seasonal study
11. Anderson, Stanley H. 1976. Comparative food habits of Oregon nuthatches. *Northwest Science* 50(4): 213-221.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ North America/ United States/ Oregon/ Willamette Valley/ Oregon white oak/ Douglas-fir/ ponderosa pine/ diet/ seasonal study
12. Anderson, Stanley H. 1972. Seasonal variations in forest birds of western Oregon. *Northwest Science* 46(3): 194-206.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ pileated woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ North America/ United States/ Oregon/ Willamette Valley/ Oregon white oak/ Douglas-fir/ big-leaf maple/ grand fir/ western hemlock/ western redcedar/ habitat association/ population/ sampling methodology
13. Anderson, Stanley H., and Kathleen A. Linder. 1997. Behavior of nesting Lewis' woodpeckers in the Laramie Range, southeastern Wyoming. *Intermountain Journal of Science* 3(2/3): 55-61.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ Wyoming/ nest selection/ breeding biology

14. Angelstam, Per, and G. Mikusinski. 1994. Woodpecker assemblages in natural and managed boreal and hemiboreal forest: a review. *Annals Zoologici Fennicia* 31(1): 157-172.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ habitat association/ effects of forestry?/ review study
15. Anthony, E. L. P. 1981. Night roosting and the nocturnal time budget of the little brown bat, *Myotis lucifugus*: effects of reproductive status, prey density, and environmental conditions. *Oecologia* 51(2): 151-156.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection
16. Anthony, Robert G., G. A. Green, Eric. D. Forsman, and S. K. Nelson. 1996. Avian abundance in riparian zones of three forest types in the Cascade Mountains, Oregon. *Wilson Bulletin* 108(2): 280-291.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ North America/ United States/ Oregon/ Cascade Range/ riparian forest/ Douglas-Fir/ western hemlock/ western redcedar/ red alder/ big-leaf maple/ willow/ habitat association/ population
17. Apfelbaum, Steven, and Alan Haney. 1977. Nesting and foraging activity of the brown creeper in northeastern Minnesota. *Loon* 49(2): 78-80.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Minnesota/ nest selection/ foraging selection
18. Armour, Liza, and David Hussell. 1978. Studies of breeding tree swallows. *Long Point Bird Observatory Annual Report*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection/ breeding biology
19. Arthur, Stephen M. 1987. *Ecology of fishers in south-central Maine*. PhD dissertation, University of Maine, Orono.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Maine/ habitat association/ diet/ home range/ den selection/ seasonal study
20. Arthur, Stephen M., and William B. Krohn. 1991. Activity patterns, movements, and reproductive ecology of fishers in southcentral Maine. *Journal of Mammalogy* 72(2): 379-385.
How Located: Search
How Described: From article
Keywords: mammal/ fisher/ North America/ United States/ Maine/ mixed conifer-hardwood forest/ trembling aspen/ white pine/ oak/ maple/ birch/ balsam fir/ red spruce/ black spruce/ tamarack/ den selection/ breeding biology

21. Arthur, Stephen M., William B. Krohn, and James R. Gilbert. 1989. Habitat use and diet of fishers. *Journal of Wildlife Management* 53(3): 680-688.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Maine/ hardwood forest/ conifer forest/ foraging selection/ diet/ habitat association/ habitat management/ seasonal study

22. Arthur, Stephen M., William B. Krohn, and Thomas F. Paragi. 1989. Fishers and forests. *Maine Agriculture Experimental Center Miscellaneous Report* 336: 259.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Maine/ habitat association/ effects of forestry?

23. Aspinall, S. J., and R. H. Dennis. 1988. Goosanders and red-breasted mergansers in the Moray Firth. *Scottish Birds* 15(2): 65-70.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Britain/ Scotland/ natural history/ nest selection?

24. Atkinson, Eric C., and Melonie L. Atkinson 1990. *Distribution and status of flammulated owls (Otus flammeolus) on the Salmon National Forest*. Idaho Department of Fish and Game, Salmon National Forest, Boise, Idaho.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Idaho/ conifer forest/ nest selection/ habitat association

25. Aubry, Keith B., and Catherine M. Raley. 1994. Landscape- and stand-level studies of pileated woodpeckers: design constraints and stand-level results. *Northwest Science* 68(2): 113. abstract only.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ landscape study

26. Aubury, Keith B., and Douglas B. Houston. 1992. Distribution and status of the fisher (*Martes pennanti*) in Washington. *Northwestern Naturalist* 73(3): 69-79.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Washington/ habitat association

27. Audet, Doris. 1986. Heterothermy, activity, and roost choice in *Eptesicus fuscus*. *Bat Research News* 27(3-4): 31.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection

28. Austin, K., M. Fies, J. Jacobs, N. Murdock, Craig W. Stihler, and Peter D. Weigl. 1990. Appalachian northern flying squirrels (*Glaucomys sabrinus fuscus* and *Glaucomys sabrinus coloratus*) recovery plan. *U. S. Fish & Wildlife Service*: 1-62.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ natural history/ habitat association/ population/ effects of forestry?

29. Axelrod, Miriam. 1979. Observations on a boreal chickadee nest. *Loon* 51(3): 135-140.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal chickadee/ nest selection?/ breeding biology?
30. Aylesworth, Art. 1987. Breeding biology of western bluebirds in western Montana. *Sialia* 9(4): 135-136.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western bluebird/ North America/ United States/ Montana/ nest selection/ breeding biology
31. Badry, Michael J. 1994. *Habitat use by fishers (Martes pennati) in the aspen parkland of Alberta*. MS thesis, University of Alberta, Edmonton.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ Canada/ Alberta/ hardwood forest/ aspen/ conifer forest/ habitat association/ home range/ den selection?/ seasonal study
32. Baker, F. A., S. E. Daniels, and Catherine G. Parks. 1996. Inoculating trees with wood decay fungi with rifle and shotgun. *Western Journal of Applied Forestry* 11(1): 13-15.
How Located: Search
How Described: From article
Keywords: conifer forest/ Douglas-fir/ snag creation
33. Baker, Judith M. 1993. *Habitat use and spatial organization of pine marten on southern Vancouver Island, British Columbia*. MS thesis, Simon Fraser University, Burnaby, British Columbia.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ British Columbia/ Vancouver Island/ den selection/ habitat association/ effects of forestry/ home range/ population/ foraging selection/ diet/ seasonal study
34. Balda, Russell P. 1973. The relationship of secondary cavity nesters to snag densities in western coniferous forests. *Wildlife Habitat Technical Bulletin* No. 1: 1-37.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ North America/ United States/ ponderosa pine/ habitat association/ nest selection/ snag management/ habitat management/ review study
35. Balda, Russell P., William S. Gaud, and Jeffrey D. Brawn. 1983. Predictive models for snag nesting birds. pp. 216-22 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ violet-green swallow/ mountain chickadee/ western bluebird/ North America/ United States/ conifer forest/ ponderosa pine/ habitat association/ habitat management/ snag management/ modeling study

36. Baldwin, P. H. 1968. Woodpecker feeding on Engelmann Spruce beetle in windthrown trees. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Note* RN????: 1-105.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ three-toed woodpecker/ North America/ United States/ Colorado/ conifer forest/ Engelmann spruce/ diet/ pest control
37. Balgooyen, Thomas G. 1976. Behaviour and ecology of the American kestrel. *University of California Publication of Zoology* 103: 1-83.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ natural history?
38. Balgooyen, Thomas G. 1989. Natural history of the American kestrel in Venezuela. *Journal of Raptor Research* 23(3): 85-93.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ South America/ Venezuela/ natural history/ nest selection/ breeding biology/ habitat association
39. Balgooyen, Thomas G. 1990. Orientation of American kestrel nest cavities revisited. *Journal of Raptor Research* 24(1-2): 27-28.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection
40. Bancroft, G. T., Allan M. Strong, and Mary E. Carrington. 1995. Deforestation and its effects on forest-nesting birds in the Florida Keys. *Conservation Biology* 9(4): 835-844.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Florida/ hardwood forest/ habitat association/ effects of forestry/ habitat management/ fragmentation
41. Bancroft, G. T., Allan M. Strong, Mary E. Carrington, Richard J. Sawicki, and Wayne Hoffman. 1994. Forest fragmentation and minimum area requirements for breeding forest birds in the upper Florida keys. *Bulletin Marine Science* 54(3): 1072.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ Florida/ nest selection/ habitat association/ effects of forestry/ fragmentation
42. Barclay, Robert M. R. 1982. Night roosting behavior of the little brown bat, *Myotis lucifugus*. *Journal of Mammalogy* 63(3): 464-474.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ North America/ Canada/ Ontario/ roost selection/ roosting ecology
43. Barclay, Robert M. R. 1984. Observations on the migration, ecology and behaviour of bats at Delta marsh, Manitoba. *Canadian Field-Naturalist* 98(3): 331-336.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ little brown myotis/ North America/ Canada/ Manitoba/ natural history/ habitat association/ migration/ roost selection?

44. Barclay, Robert M. R. 1984. Roosting and foraging behaviors of silver-haired and hoary bats. *Bat Research News* 25(3/4): 36.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ roost selection/ foraging selection
45. Barclay, Robert M. R., and R. M. Brigham. 1998. Hide and seek: in search of forest bats. *Bats* 16(1): 3-7.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ California myotis/ North America/ Canada/ British Columbia/ roost selection/ habitat association/ foraging selection/ effects of forestry
46. Barclay, Robert M. R., and Kevin J. Cash. 1985. A non-commensal maternity roost of the little brown bat (*Myotis lucifugus*). *Journal of Mammalogy* 66(4): 782-783.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ North America/ Canada/ Manitoba/ mixed conifer-hardwood forest/ spruce/ aspen/ roost selection
47. Barclay, Robert M. R., Paul A. Faure, and Daniel R. Farr. 1988. Roosting behavior and roost selection by migrating silver-haired bat (*Lasionycteris noctivagans*). *Journal of Mammalogy* 69(4): 821-825.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ Canada/ Manitoba/ hardwood forest/ Manitoba maple/ green ash/ peach leaf willow/ cottonwood/ roost selection/ migration
48. Barclay, Robert M. R., Maarten J. Vonhof, and R. M. Brigham. 1996. Roosting behaviour and roost-site preference of forest dwelling California bats, *Myotis californicus*. *Bat Research News* 37(4): 125-126.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ California myotis/ North America/ Canada/ British Columbia/ roost selection/ habitat management
49. Bardon, Karl. 1991. Nesting mountain bluebirds. *Loon* 63(3): 207-208.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ nest selection
50. Barnard, S. M. 1991. Assistance needed placement of bat roosts. *Bat Research News* 33(4): 65.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection?/ foraging selection?/ pest control
51. Bate, Lisa J. 1995. *Monitoring woodpecker abundance and habitat in the central Oregon Cascades*. MS thesis, University of Idaho, Moscow.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ red-breasted sapsucker/ Williamson's sapsucker/ red-naped sapsucker/ three-toed woodpecker/ black-backed woodpecker/ white-headed woodpecker/ northern flicker/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ ponderosa pine/ Douglas-fir/ western hemlock/ nest selection/ foraging selection/ habitat association/ population/ sampling methodology

52. Bate, Lisa J., Edward O. Garton, and Michael J. Wisdom. 1999. Estimating snag and large tree densities and distributions on a landscape for wildlife management. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-425*: 1-76. Computer files that accompany GTR downloadable from <http://www.fs.fed.us/pnw/snag>.
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ sampling methodology/ snag management
53. Bateman, M. C. 1986. Winter habitat use, food habits and home range size of the marten *Martes americana*, in western Newfoundland. *Canadian Field-Naturalist* 100(1): 58-62.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Newfoundland/ habitat association/ foraging selection/ diet/ home range
54. Bauer, U., and H. Zintl. 1995. Breeding biology and development of breeding population of the goosander *Mergus merganser* in Bavaria since 1970. *Ornithologischer Anzeiger* 34(1): 1-38.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Germany/ habitat association/ nest selection/ breeding biology/ nest success/ population
55. Bayer, M., and W. F. Porter. 1988. Evaluation of a guild approach to habitat assessment for forest-dwelling birds. *Environmental Management* 12(6): 797-801.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ downy woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ New York/ habitat association/ habitat suitability index/ modeling study
56. Beal, F. E. L. 1907. Birds of California in relation to the fruit industry. *U. S. Department of Agriculture, Biological Survey Bulletin* No. 30: 1-100.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ brown creeper/ plain titmouse/ chestnut-backed chickadee/ western bluebird/ violet-green swallow/ house wren/ North America/ United States/ California/ diet
57. Beckwith, Roy C., and Evelyn L. Bull. 1985. Scat analysis of the arthropod component of pileated woodpecker diet. *Murrelet* 66(3): 90-92.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ diet
58. Beheler, Amanda A., and John B. Jr. Dunning. 1998. American kestrel use of pine regeneration stands in South Carolina. *Chat* 62(4): 173-178.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ South Carolina/ conifer forest/ pine/ nest selection/ habitat association

59. Belles-Isles, Jean-Claude, and Jaroslav Picman. 1986. Nesting losses and nest site preferences in house wrens. *Condor* 88(4): 483-486.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ house wren/ North America/ Canada/ Ontario/ hardwood forest/ red oak/ white ash/ red maple/ American beech/ nest selection/ nest success/ habitat association/ nest box
60. Bellrose, Frank C., and Daniel J. Holm 1994. *Ecology and management of the wood duck*. Stackpole Books, Mechanicsburg, Pennsylvania.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ nest selection/ breeding biology?/ natural history/ population/ habitat association/ habitat management
61. Bellrose, Frank C., Kenneth L. Johnson, and T. U. Meyers. 1964. Relative value of natural cavities and nesting houses for wood ducks. *Journal of Wildlife Management* 28(4): 661-676.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Illinois/ hardwood forest/ black oak/ nest selection
62. Bennett, Stephen N. 1994. *Initiatives in wildlife tree management: an evaluation of the high-cut stumping technique*. MS thesis, Simon Fraser University, Burnaby, British Columbia.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ North America/ Canada/ British Columbia/ conifer forest/ lodgepole pine/ habitat association/ foraging selection/ nest selection?/ habitat management/ snag creation/ snag management
63. Bennetts, R. E., G. C. White, F. G. Hawksworth, and S. E. Severs. 1996. The influence of dwarf mistletoe on bird communities in Colorado ponderosa pine forests. *Ecological Applications* 6(3): 899-909.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ habitat association/ habitat management
64. Benson, R. I., N. J. Ordal, and J. P. Lindmeier. 1960. Wildlife research restoration and management planning: Migratory waterfowl division. Land use as it affects nesting success. *Minnesota Division of Game and Fish* 19(4): 1-30.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ United States/ nest selection/ nest success/ habitat association/ sampling methodology/ habitat management/ natural history/ population
65. Bent, A. C. 1901. Nesting habits of the Anatidae in North Dakota. *Auk* 18(4): 328-336.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ hooded merganser/ North America/ United States/ North Dakota/ hardwood forest/ riparian forest/ grassland/ oak/ elm/ cottonwood/ box elder/ nest selection

66. Berg, William E., and Michael DonCarlos. 1996. Fisher and marten management in Minnesota. in *14th Midwest furbearer workshop*, Blair Joselyn [editor], Minnesota Department of Natural Resources Wildlife Population Research Unit.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ United States/ Minnesota/ habitat association/ population/ sampling methodology
67. Berger, Andrew J. 1957. Nesting behavior of the house sparrow. *Jack Pine Warbler* 35(3): 86-92.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ breeding biology/ nest selection?
68. Bergstrom, John T. 1978. *Ecology and behavior of woodpeckers in the South Platte River floodplain*. PhD dissertation, University of Northern Colorado, Greeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy Woodpecker/ North America/ United States
69. Beshears, W. W. 1969. *Statewide wildlife investigations: Wood duck studies*. Alabama Division of Game and Fish, Alabama.
Unpublished Wildlife report.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Alabama/ nest selection/ breeding biology/ natural history/ migration
70. Beshears, W. W. 1974. *Wood ducks in Alabama*. Alabama department of Conservation, Natural Resource Division, Game and Fish, Alabama.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Alabama/ nest selection/ foraging selection?/ diet?/ habitat association/ natural history/ habitat management
71. Betts, Burr J. 1998. Roosts used by maternity colonies of silver-haired bats in northeastern Oregon. *Journal of Mammalogy* 79(2): 643-650.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ Douglas-fir/ ponderosa pine/ roost selection
72. Betts, Burr J. 1998. Variation in roost fidelity among reproductive female silver-haired bats in northeastern Oregon. *Northwestern Naturalist* 79(2): 59-63.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ Oregon/ NE Oregon/ roost selection/ roosting ecology

73. Bevis, K. R. 1994. *Primary cavity-excavator birds in managed and unmanaged grand fir forest habitats of central Washington's east Cascades*. MS thesis, Central Washington University, Yakima.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ pileated woodpecker/ three-toed woodpecker/ hairy woodpecker/ northern flicker/ Williamson's sapsucker/ red-naped sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ mountain chickadee/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ grand fir/ Douglas-fir/ western larch/ lodgepole pine/ ponderosa pine/ habitat association/ nest selection/ foraging selection/ effects of forestry/ population/ habitat management
74. Bibles, Brent Dean. 1992. *Is there competition between exotic and native cavity-nesting birds in the Sonoran desert: an experiment*. MS thesis, University of Arizona, Tucson.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ Arizona/ desert/ nest selection/ competition
75. Bissonette, John A., Richard J. Fredrickson, and Brian J. Tucker. 1991. American marten: a case for landscape-level management, pp. 115-35 in *Wildlife and habitats in managed landscapes*, Rodiek, Jon E., and Eric G. Bolen. [editors]. Island Press, Washington D. C., USA.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ habitat association/ effects of forestry/ habitat management
76. Bissonette, John A., and Stuart S. Sherburne. 1993. Subnivean access: The prey connection. in *XXI International union game biology congress, forests and wildlife...Towards the 21st century*, Ian D. Thompson [editor], 1.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ den selection?/ foraging selection/ diet?
77. Black, H. C., and E. H. Hooven. 1974. Response of small-mammal communities to habitat changes in western Oregon, in *Wildlife and forest management in the Pacific Northwest*, Black, H. C. [editor]. Oregon State University, Corvallis, Oregon.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ habitat association/ effects of fire?
78. Block, William M. 1990. Geographic variation in foraging ecologies of breeding and nonbreeding birds in oak woodlands. *Studies in Avian Biology* 13: 264-269.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ California/ hardwood forest/ oak woodland/ foraging ecology
79. Block, William M., and Leonard A. Brennan. 1987. Characteristics of Lewis' woodpecker habitat on the Modoc Plateau, California. *Western Birds* 18(4): 209-212.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ California/ conifer forest/ Jeffrey pine/ Douglas-fir/ incense cedar/ habitat association/ nest selection/ effects of fire

80. Blockstein, David E., and Bruce A. Fall. 1986. A heavy migration of northern flickers on the lower north shore. *Loon* 58(1): 11-13.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ migration
81. Bloom, Peter H. 1983. Notes on the distribution and biology of the flammulated owl in California. *Western Birds* 14(1): 49-52.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ California/ natural history/ nest selection?
82. Bock, Carl E. 1968. *The ecology and behaviour of the Lewis' woodpecker*. PhD dissertation, University of California, Berkeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ natural history?/ nest selection?
83. Bock, Carl E. 1970. The ecology and behaviour of the Lewis' woodpecker. *University of California Publication of Zoology* 92: 1-91.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ natural history?/ nest selection?
84. Bock, Carl E., and J. H. Bock. 1974. Geographical ecology of the acorn woodpecker: diversity versus abundance of resources. *American Naturalist* 108(963): 694-698.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ Oregon?/ Washington?/ Arizona/ New Mexico/ Texas/ hardwood forest/ oak woodland/ habitat association/ population
85. Bock, Carl E., and J. H. Bock. 1974. On the geographical ecology and evolution of the three-toed woodpeckers, *Picoides tridactylus* and *P. arcticus*. *American Midland Naturalist* 92: 397-405.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker
86. Bock, Carl E., and David C. Fleck. 1995. Avian response to nest box addition in two forests of the Colorado Front Range. *Journal of Field Ornithology* 66(3): 352-362.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ white-breasted nuthatch/ red-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ house wren/ violet-green swallow/ mountain bluebird/ western bluebird/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ Douglas-fir/ alder/ aspen/ habitat association/ habitat management/ nest box
87. Bock, Carl E., Harlo H. Hadow, and Preston Somers. 1971. Relations between Lewis' and red-headed woodpeckers in southeastern Colorado. *Wilson Bulletin* 83(3): 237-248.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ Colorado/ ?

88. Bock, Carl E., and Larry W. Lephien. 1972. Winter eruptions of red-breasted nuthatches in North America. *American Birds* 26(3): 558-561.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ population/ migration
89. Bollinger, Eric K., Brian D. Peer, and Roger W. Jansen. 1997. Status of neotropical migrants in three forest fragments in Illinois. *Wilson Bulletin* 109(3): 521-526.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ North America/ United States/ Illinois/ hardwood forest/ white oak/ sugar maple/ hickory/ habitat association/ habitat management/ nest success
90. Bonar, Richard L. 2000. Availability of pileated woodpecker cavities and use by other species. *Journal of Wildlife Management* 64(1): 52-59.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ three-toed woodpecker/ secondary cavity-nesting bird/ Barrow's goldeneye/ bufflehead/ American kestrel/ northern pygmy-owl/ northern saw-whet owl/ boreal owl/ mammal/ northern flying squirrel/ American marten/ bat/ little brown myotis/ big brown bat/ silver-haired bat/ North America/ Canada/ Alberta/ conifer forest/ boreal forest/ lodgepole pine/ trembling aspen/ Engelmann spruce/ white spruce/ balsam poplar/ black spruce/ subalpine fir/ nest selection/ habitat management/ snag management
91. Bonar, Rick. 1994. Habitat ecology of the pileated woodpecker in Alberta. *Alberta Naturalist* 24(1): 13-15.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ Alberta/ habitat association
92. Booth, Barry P. 1988. *The effects of thinning on forest bird communities in dry interior Douglas-fir forests*. MS thesis, University of British Columbia, Vancouver.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ three-toed woodpecker/ black-backed woodpecker/ pileated woodpecker/ red-naped sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ ponderosa pine/ habitat association/ effects of forestry/ habitat management
93. Bortolotti, Gary R. 1994. Effect of nest-box size on nest-site preference and reproduction in American kestrels. *Journal of Raptor Research* 28(3): 127-133.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ Canada/ Saskatchewan/ nest selection/ breeding biology/ nest success

94. Bortolotti, Gary R., and K. L. Wiebe. 1993. Roosting American kestrels *Falco sparverius* during migration in Saskatchewan. *Journal of Raptor Research* 27(1): 47-49.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ Canada/ Saskatchewan/ conifer forest/ roost selection/ migration
95. Bosakowski, Thomas. 1997. Breeding bird abundance and habitat relationships on a private industrial forest in the western Washington Cascades. *Northwest Science* 71(2): 87-96.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ red-naped sapsucker/ downy woodpecker/ hairy woodpecker/ northern flicker/ pileated woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ common merganser/ American kestrel/ northern pygmy-owl/ Vaux's swift/ tree swallow/ violet-green swallow/ black-capped chickadee/ chestnut-backed chickadee/ brown creeper/ house wren/ western bluebird/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ Douglas-fir/ western hemlock/ western redcedar/ pacific silver fir/ noble fir/ habitat association/ effects of forestry
96. Both, C. 1993. As free as starlings? An account of a starling colony. *Amoeba*: 131-132.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Netherlands/ nest selection/ breeding biology
97. Boula, Kathryn M. 1982. Food habits and roost-sites of northern saw-whet owls in northeastern Oregon. *Murrelet* 63(3): 92-93.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Oregon/ roost selection/ foraging selection?/ diet
98. Bouvier, J. M. 1974. Breeding biology of the hooded merganser in southwestern Quebec. *Canadian Field-Naturalist* 88(3): 323-330.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ North America/ Canada/ Quebec/ breeding biology/ nest selection?
99. Bowles, J., and J. Stravers 1983. *Statewide endangered species research: A nesting survey of the red-shouldered Hawk in Iowa, with comments on other raptors*. Iowa Conservation Commission, Pella, Iowa.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Iowa/ nest selection/ breeding biology?/ population?
100. Bowman, J. C., and J. F. Robitaille. 1997. Winter habitat use of American martens *Martes americana* within second-growth forest in Ontario, Canada. *Wildlife Biology* 3(2): 97-105.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ boreal forest/ spruce/ fir/ habitat association

101. Boyer, Roger L. 1974. *A survey of wood duck (Aix sponsa L.) nest sites and brood rearing habitat on the Shiawassee National Wildlife Refuge*. MS thesis, Central Michigan University, Mt. Pleasant.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Michigan/ nest selection/ habitat association
102. Boyer, Roger L. 1975. Wildlife occupying potential wood duck tree nest sites. *Wilson Bulletin* 87(4): 558-559.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ nest selection
103. Boyer, Roger L. 1975. The wood duck (*Aix sponsa*) on Shiawassee National Wildlife Refuge. *Jack-Pine Warbler* 53(4): 126-130.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Michigan/ nest selection/ breeding biology?/ migration/ habitat association
104. Brauning, D. W. 1992. *Atlas of Breeding Birds in Pennsylvania*. University of Pittsburgh Press, Pittsburgh, Pennsylvania.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ Pennsylvania/ habitat association/ nest selection?
105. Brauning, Daniel. 1983. Nest site selection of the American kestrel (*Falco sparverius*). *Raptor Research* 17(4): 122.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection
106. Brauning, David W. 1982. *The role of cavity availability and cavity temperatures in nest site selection of the American kestrel*. MS thesis, Pennsylvania State University, State College.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Pennsylvania/ nest selection
107. Brawn, Jeffrey D. 1987. Density effects on reproduction of cavity-nesters in northern Arizona. *Auk* 104: 783-787.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ western bluebird/ violet-green swallow/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection/ breeding biology/ nest success/ habitat association/ competition
108. Brawn, Jeffrey D. 1990. Interspecific competition and social behavior in violet-green swallows. *Auk* 107(3): 606-607.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ violet-green swallow/ western bluebird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection/ competition/ nest box

109. Brawn, Jeffrey D. 1988. Selectivity and ecological consequences of cavity nesters using natural vs. artificial nest sites. *Auk* 105(4): 789-791.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ western bluebird/ violet-green swallow/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection/ nest predation-parasitism
110. Brawn, Jeffrey D., and Russell P. Balda. 1988. Population biology of cavity nesters in northern Arizona: Do nest sites limit breeding densities? *Condor* 90(1): 61-71.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ North America/ United States/ Arizona/ mixed conifer-hardwood forest/ ponderosa pine/ gambel oak/ western bluebird/ violet green swallow/ nest selection/ population/ sampling methodology
111. Brawn, Jeffrey D., B. Tannenbaum, and K. E. Evans. 1984. Nest site characteristics of cavity nesting birds in central Missouri. *U. S. Department of Agriculture, Forest Service, North Central Forest Experiment Station, Research Note NC-314*: 1-6.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Missouri/ hardwood forest/ oak-hickory/ nest selection/ habitat management
112. Brazier, F. H. 1993. Flicker exploits hornet and wasp nests in winter. *Blue Jay* 51(2): 85-86.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ Canada/ Saskatchewan/ diet/ foraging selection
113. Breen, Tim F., and John W. Jr. Parrish. 1995. First evidence for double-brooding in southeastern American kestrels in Georgia. *Oriole* 60(4): 81-83.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Georgia/ breeding biology
114. Breen, Tim F., John W. Jr. Parrish, and Jeff Littleton. 1995. Reproductive success of American kestrels nesting in southeastern Georgia. *Georgia Journal of Science* 53(1): 24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Georgia/ nest selection/ breeding biology/ nest success
115. Breininger, D. R., and R. B. Smith. 1992. Relationships between fire and bird density in coastal scrub and slash pine flatwoods in Florida. *American Midland Naturalist* 127(2): 233-240.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Florida/ conifer forest/ pine/ scrub vegetation/ habitat association/ effects of fire

116. Brennan, Leonard A. 1989. *Comparative use of forest resources by chestnut-backed and mountain chickadees in the western Sierra Nevada*. PhD dissertation, University of California Berkeley.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain chickadee/ chestnut-backed chickadee/ North America/ United States/ California/ mixed conifer-hardwood forest/ habitat association/ nest selection
117. Brenner, F. J., B. E. Fisher, and D. Laferriere. 1992. Habitat use and differential foraging behavior in the downy woodpecker *Picoides pubescens*. *Journal of the Pennsylvania Academy of Science* 66(1): 15-17.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Ohio/ Pennsylvania/ habitat association/ foraging selection/ foraging ecology/ competition
118. Brenner, Fred J. 1974. A five-year study of a hibernating colony of *Myotis lucifugus*. *Ohio Journal of Science* 74(4): 239-244.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ natural history/ roost selection?
119. Brett, Tiffany A. 1997. *Habitat associations of woodpeckers in managed forests of the southern Oregon Cascades*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ red-breasted sapsucker/ three-toed woodpecker/ black-backed woodpecker/ pileated woodpecker/ North America/ United States/ Oregon/ Cascade Range/ nest selection/ habitat association/ effects of forestry/ habitat management
120. Brewer, Richard D. 1959. *Ecological and reproductive relationships of black-capped and Carolina chickadees, Parus atricapillus (linnaeus) and Parus carolinensis (audubon)*. PhD dissertation, University of Illinois, Champaign.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ nest selection?/ breeding biology
121. Brewster, W. 1878. Breeding of the hooded merganser (*Mergus cucullatus*) in Florida. *Bulletin of the Nuttall Ornithology Club* 3: 40.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ hooded merganser/ North America/ United States/ Florida/ nest selection?/ breeding biology
122. Brichetti, Pierandrea, Mario Caffi, and Silvia Gandini. 1993. The breeding biology of sparrows (*Passer italiae*) in a dovecote in the Lombardy Plain. *Avocetta* 17(1): 65-71.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Italy/ nest selection/ breeding biology/ nest success?

123. Bridges, Charles A. 1983. *Nest tree characteristics of cavity excavating birds in southeastern New Hampshire*. MS thesis, University of New Hampshire, Durham.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ New Hampshire/ nest selection
124. Bridges, Dan. 1992. Northern saw-whet owls vs. boreal owls above 10,000 feet in the wet, Sangre de Cristo, and Culebra Mountains of south-central Colorado: A preliminary report. *Colorado Field Ornithologist* 26(1): 29-31.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ boreal owl/ North America/ United States/ Colorado/ habitat association
125. Brigham, R. M. 1987. Behavioural flexibility by an insectivorous bat *Eptesicus fuscus* in different habitats. *Bat Research News* 28(3-4): 32.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection/ foraging selection/ habitat association
126. Brigham, R. M. 1991. Flexibility in foraging and roosting behavior by the big brown bat *Eptesicus fuscus*. *Canadian Journal of Zoology* 69(1): 117-121.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ North America/ Canada/ British Columbia/ Ontario/ ponderosa pine/ roost selection/ foraging selection
127. Brigham, R. M. 1983. Roost selection and foraging by radio-tagged Big brown bats (*Eptesicus fuscus*). *Bat Research News* 24(4): 50-51.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection/ foraging selection/ habitat association
128. Brigham, R. M., and M. B. Fenton. 1986. The influence of roost closure on the roosting and foraging behavior of *Eptesicus fuscus* (Chiroptera: Vespertilionidae). *Canadian Journal of Zoology* 64(5): 1128-1133.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection/ foraging selection
129. Brigham, R. M., Scott D. Grindal, Tod S. Collard, and Robert M. R. Barclay. 1991. The influence of precipitation on reproduction by bats in the South Okanagan Valley British Columbia. *Bat Research News* 33(4): 67.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ Yuma myotis/ western small-footed myotis/ North America/ Canada/ British Columbia/ breeding biology
130. Brigham, R. M., Michael J. Sarell, and Christopher G. Harris. 1990. Roosting of northern flickers (*Colaptes auratus*). *Northwestern Naturalist* 71(2): 52-53.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ roost selection

131. Brigham, R. M., Maarten J. Vonhof, Robert M. R. Barclay, and John C. Gwilliam. 1997. Roosting behavior and roost-site preferences of forest-dwelling California bats (*Myotis californicus*). *Journal of Mammalogy* 78(4): 1231-1239.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ California myotis/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ grand fir/ lodgepole pine/ ponderosa pine/ western white pine/ western hemlock/ western redcedar/ roost selection/ roosting ecology/ habitat management
132. Brockner, Winston W. 1984. Brown-headed cowbird parasitizing mountain chickadee nest. *Colorado Field Ornithologist* 18(4): 109-110.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain chickadee/ nest predation-parasitism
133. Brooks, Matthew. 1999. Effects of protective fencing on birds, lizards, and black-tailed hares in the western Mojave Desert. *Environmental Management* 23(3): 387-400.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ ash-throated flycatcher/ North America/ United States/ California/ desert/ nest selection?/ habitat association
134. Brown, B. T. 1990. Nesting common mergansers in Chihuahua Mexico. *Southwestern Naturalist* 35(1): 88-89.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ North America/ Mexico/ Chihuahua/ nest selection
135. Brown, Charles R. 1981. The impact of starlings on purple martin populations in unmanaged colonies. *American Birds* 35(3): 266-268.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ tree swallow/ European starling/ nest selection
136. Brown, Charles R. 1997. Purple martin: *Progne subis*. *Birds of North America* 287: 1-32.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ nest selection/ breeding biology/ breeding ecology/ nest predation-parasitism/ roost selection/ nest success/ foraging selection/ diet/ foraging ecology/ competition/ natural history/ migration/ population/ habitat association/ home range/ effects of forestry/ habitat management
137. Brown, Charles R. 1977. Purple martins versus starlings and house sparrows in nest site competition. *Bulletin of The Texas Ornithology Society* 10(2): 31-35.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ European starling/ house sparrow/ nest selection

138. Brown, Charles R., A. M. Knott, and E. J. Damrose. 1992. Violet-green swallow: *Tachycineta thalassina*. *Birds of North America* 14: 1-12.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ violet-green swallow/ North America/ nest selection/ breeding biology/ foraging selection/ diet/ foraging ecology/ natural history/ migration/ habitat association
139. Brown, Larry N. 1978. Fall foraging of pileated woodpeckers on *Magnolia grandiflora* seeds. *Florida Field Naturalist* 1: 18-19.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ diet
140. Browning, M. R. 1995. Do downy woodpeckers migrate? *Journal of Field Ornithology* 66(1): 12-21.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Canada/ migration/ home range/ seasonal study/ review study
141. Brush, Timothy. 1983. Cavity use by secondary cavity-nesting birds and response to manipulations. *Condor* 85(4): 461-466.
How Located: Not found in search
How Described: From article
Keywords: secondary cavity-nesting bird/ ash-throated flycatcher/ European starling/ North America/ United States/ Arizona/ riparian forest/ mesquite/ cottonwood/ willow/ nest selection/ competition
142. Brush, Timothy, Bertin W. Anderson, and Robert D. Ohmart. 1983. Habitat selection related to resource availability among cavity-nesting birds. pp. 88-98 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ ash-throated flycatcher/ North America/ United States/ Arizona?/ mixed conifer-hardwood forest/ cottonwood/ willow/ mesquite/ nest selection/ foraging selection/ foraging ecology/ habitat association/ population/ seasonal study/ snag management
143. Brush, Timothy, Bertin W. Anderson, and Robert D. Ohmart. 1990. Habitat use by cavity nesting birds of the desert riparian woodland, pp. 191-98 in *Managing Wildlife in the Southwest*, Krausman, Paul R., and Norman S. Smith. [editors].
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ riparian forest/ habitat association
144. Buck, S. 1982. *Habitat utilization by Fisher (Martes pennanti) near Big Bar, California*. MS thesis, Humboldt State University, Arcata, California.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ California/ habitat association/ effects of forestry/ population/ home range/ den selection/ seasonal study?

145. Bull, Evelyn L. 1987. Ecology of the pileated woodpecker in northeastern Oregon. *Journal of Wildlife Management* 51(2): 472-481.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ ponderosa pine/ western larch/ grand fir/ nest selection/ roost selection/ foraging selection/ foraging ecology/ diet/ habitat association/ home range/ population/ habitat management
146. Bull, Evelyn L. 1975. *Habitat utilization of the pileated woodpecker, Blue Mountains, Oregon*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ habitat association/ nest selection
147. Bull, Evelyn L. 1983. Longevity of snags and their use by woodpeckers. pp. 64-67 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ Williamson's sapsucker/ hairy woodpecker/ white-headed woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ ponderosa pine/ lodgepole pine/ nest selection/ foraging selection/ snag management
148. Bull, Evelyn L. 1989. Pileated Woodpecker: *Dryocopus pileatus*, pp. 87 in *Rare, sensitive, and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker
149. Bull, Evelyn L. 1981. *Resource partitioning among woodpeckers in northeastern Oregon*. PhD dissertation, University of Idaho, Moscow.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ northern flicker/ Williamson's sapsucker/ red-naped sapsucker/ white-headed woodpecker/ three-toed woodpecker/ black-backed woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ grand fir/ ponderosa pine/ Douglas-fir/ lodgepole pine/ nest selection/ foraging selection/ competition
150. Bull, Evelyn L. 1978. Roosting activities of a male pileated woodpecker. *Murrelet* 59(1): 35-36.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ roost selection

151. Bull, Evelyn L. 1983. Roosting activities of a male pileated woodpecker. *Murrelet* 64(3): 94-96.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ white-headed woodpecker/ hairy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ Oregon/ NE Oregon/ Ohio/ lodgepole pine/ habitat association
152. Bull, Evelyn L. 1978. Specialized habitat requirement of birds: snag management, old growth, and riparian habitat. pp. 74-82 in *Proceedings of the workshop on nongame bird habitat management in the coniferous forests of the western United States*, U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-64.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ white-headed woodpecker/ downy woodpecker/ hairy woodpecker/ pileated woodpecker/ red-naped sapsucker/ Williamson's sapsucker/ acorn woodpecker/ Lewis' woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ wood duck/ Barrow's goldeneye/ hooded merganser/ northern saw-whet owl/ northern pygmy-owl/ western screech-owl/ American kestrel/ tree swallow/ black-capped chickadee/ mountain chickadee/ chestnut-backed chickadee/ purple martin / western bluebird/ mountain bluebird/ European starling/ house sparrow/ North America/ United States/ conifer forest/ riparian forest/ hardwood forest/ cottonwood/ aspen/ juniper/ ponderosa pine/ white fir/ lodgepole pine/ subalpine fir/ habitat association/ habitat management/ snag management
153. Bull, Evelyn L. 1991. Summer roosts and roosting behaviour of Vaux's swifts in old-growth forests. *Northwestern Naturalist* 72(2): 78-82.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Vaux's swift/ roost selection
154. Bull, Evelyn L., and Ralph G. Anderson. 1978. Notes on flammulated owls in northeastern Oregon. *Murrelet* 59(1): 26-28.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Oregon/ nest selection/ habitat association
155. Bull, Evelyn L., Roy C. Beckwith, and Richard S. Holthausen. 1992. Arthropod diet of pileated woodpeckers in northeastern Oregon. *Northwestern Naturalist* 73(2): 42-45.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ diet
156. Bull, Evelyn L., and Arlene K. Blumton. 1999. Effect of fuels reduction on American martens and their prey. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Research Note PNW-RN-539*: 1-9.
 Not much information directly from martens--most effects inferred from habitat associations of potential prey items or from habitat structures available after harvest.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ NE Oregon/ United States/ conifer forest/ lodgepole pine/ subalpine fir/ grand fir/ western larch/ Engelmann spruce/ Douglas-fir/ effects of forestry

157. Bull, Evelyn L., and Arlene K. Blumton. 1997. Roosting behavior of postfledging Vaux's swifts in northeastern Oregon. *Journal of Field Ornithology* 68(2): 302-305.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ grand fir/ ponderosa pine/ nest selection/ roost selection/ roosting ecology
158. Bull, Evelyn L., and Charles T. Collins. 1996. Nest site fidelity, breeding age, and adult longevity in the Vaux's swift. *North American Bird Bander* 21(2): 49-51.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ United States/ Oregon/ nest selection/ breeding biology
159. Bull, Evelyn L., and Charles T. Collins. 1993. Vaux's swift: *Chaetura vauxi*. *Birds of North America* 77: 1-12.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ nest selection/ breeding biology/ breeding ecology/ roost selection/ foraging selection/ diet/ foraging ecology/ natural history/ migration/ population/ habitat association/ home range/ effects of forestry/ habitat management
160. Bull, Evelyn L., and H. D. Cooper. 1991. Vaux's swift nests in hollow trees. *Western Birds* 22(2): 85-91.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ United States/ Oregon/ conifer forest/ fir/ nest selection/ habitat association/ breeding biology
161. Bull, Evelyn L., and Janet E. Hohmann. 1993. The association between Vaux's swifts and old growth forests in northeastern Oregon. *Western Birds* 24(1): 38-42.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ United States/ Oregon/ conifer forest/ Douglas-fir/ nest selection/ habitat association/ effects of forestry/ fragmentation
162. Bull, Evelyn L., Janet E. Hohmann, and Mark G. Henjum. 1987. Northern pygmy-owl nests in northeastern Oregon. *Journal of Raptor Research* 21(2): 77-78.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ North America/ United States/ Oregon/ nest selection
163. Bull, Evelyn L., and Richard S. Holthausen. 1993. Habitat use and management of pileated woodpeckers in northeastern Oregon. *Journal of Wildlife Management* 57(2): 335-345.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ Douglas-fir/ ponderosa pine/ lodgepole pine/ grand fir/ habitat association/ home range/ population/ foraging selection/ effects of forestry/ habitat management

164. Bull, Evelyn L., Richard S. Holthausen, and Mark G. Henjum. 1992. Roost trees used by pileated woodpeckers in northeastern Oregon. *Journal of Wildlife Management* 56(4): 786-793.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ grand fir/ nest selection/ roost selection/ habitat management
165. Bull, Evelyn L., Richard S. Holthausen, and Mark G. Henjum. 1990. Techniques for monitoring pileated woodpeckers. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report GTR-269*: 1-13.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ nest selection/ breeding biology/ roost selection/ foraging selection/ habitat association/ effects of forestry/ sampling methodology/ habitat management
166. Bull, Evelyn L., Richard S. Holthausen, and D. B. Marx. 1990. How to determine snag density. *Western Journal of Applied Forestry* 5(2): 56-58.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ Oregon/ conifer forest/ Douglas-fir/ ponderosa pine/ grand fir/ lodgepole pine/ western larch/ snag sampling
167. Bull, Evelyn L., and Jerome. A. Jackson. 1995. Pileated Woodpecker: *Dryocopus pileatus*. *Birds of North America* 148: 1-24.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ habitat association/ home range/ effects of forestry/ home range/ habitat management/ migration/ population/ review study
168. Bull, Evelyn L., and E. C. Meslow. 1988. Breeding biology of the pileated woodpecker--management implications. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Research Note* 474.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ nest selection/ breeding biology/ habitat association/ home range/ diet/ habitat management/ review study
169. Bull, Evelyn L., and E. C. Meslow. 1977. Habitat requirements of the pileated woodpecker in northeastern Oregon. *Journal of Forestry* 75(6): 335-337.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ Ponderosa pine/ western larch/ nest selection/ foraging selection/ habitat association/ habitat management/ snag management
170. Bull, Evelyn L., Catherine G. Parks, and Torolf R. Torgersen. 1997. Trees and logs important to wildlife in the interior Columbia River Basin. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-391*: 1-55.
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ Oregon/ Washington/ Idaho/ snag sampling/ snag management/ snag creation

171. Bull, Evelyn L., Torolf R. Torgersen, Blumton Arlene K., C. M. McKenzie, and D. S. Wyland. 1995. Treatment of an old-growth stand and its effects on birds, ants, and large woody debris: a case study. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-353*: 1-12.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ foraging selection/ diet/ habitat association/ habitat management/ population
172. Bull, Evelyn L., Asa D. Twombly, and Thomas M. Quigley. 1980. Perpetuating snags in managed mixed conifer forests of the Blue Mountains, Oregon. pp. 325-34 *Management of western forests and grasslands for nongame birds*, Richard M. DeGraaf [technical coordinator], U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report Ogden, Utah, INT-GTR-86.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ Lewis' woodpecker/ Williamson's sapsucker/ hairy woodpecker/ white-headed woodpecker/ black-backed woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ ponderosa pine/ lodgepole pine/ grand fir/ western larch/ Douglas-fir/ nest selection/ snag creation/ effects of forestry/ snag management/ review study
173. Bull, Evelyn L., A. L. Wright, and Mark G. Henjum. 1990. Nesting habitat of flammulated owls in Oregon. *Journal of Raptor Research* 24(3): 52-55.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ grand fir/ Douglas-fir/ ponderosa pine/ nest selection/ habitat association
174. Burgason, B. N. 1977. Bird and mammal use of old commercial clearcuts. *Maine Cooperative Wildlife Research Unit*: 1-64.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ habitat association/ effects of forestry/ habitat management
175. Burkett, Edward W. 1989. *Differential roles of sexes in breeding northern flickers (Colaptes auratus)*. PhD dissertation, University of Wisconsin, Milwaukee.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ breeding biology
176. Burkli, Wolfram, Maria Juon, and Klaus Ruge. 1975. On the biology of the three-toed woodpecker *Picoides tridactylus*: observations upon post-fledging care and home range. *Ornithologische Beobachter* 72(1): 23-28.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ foraging selection/ diet?/ habitat association/ home range

177. Burnett, Christopher D., and Peter V. August. 1981. Time and energy budgets for dayroosting in a maternity colony of *Myotis lucifugus*. *Journal of Mammalogy* 62(4): 758-766.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ North America/ United States/ Massachusetts/ roost selection/ roosting ecology
178. Burnett, Gary W. 1981. *Movements and habitat use of American marten in Glacier National Park, Montana*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Montana/ conifer forest/ habitat association
179. Burns, Teresa L., and Robert B. Dahlgren. 1983. Breeding bird use of flooded dead trees in Rathbun Reservoir, Iowa. pp. 99-101 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ hairy woodpecker/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ European starling/ tree swallow/ house sparrow/ wood duck/ house wren/ black-capped chickadee/ North America/ United States/ Iowa/ riparian forest/ bottomland hardwood/ maple/ elm/ hackberry/ ash/ habitat association/ habitat management
180. Burt, Harold E., and Benjamin P. Burt. 1981. White-breasted nuthatches maintain territory in pairs year round. *Redstart* 48(2): 64-65.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ breeding biology/ home range/ seasonal study
181. Buskirk, Steven W. 1983. *The ecology of marten in southcentral Alaska*. PhD dissertation, University of Alaska, Anchorage.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ natural history/ den selection?
182. Buskirk, Steven W. 1983. *The ecology of marten in southcentral Alaska: A thesis*. PhD dissertation, University of Alaska, Anchorage.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ habitat association/ den selection?
183. Buskirk, Steven W. 1984. Seasonal use of resting sites by marten in south-central Alaska. *Journal of Wildlife Management* 48(3): 950-953.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ mixed conifer-hardwood forest/ black spruce/ white spruce/ paper birch/ quaking aspen/ den selection

184. Buskirk, Steven W., Steven C. Forrest, Martin G. Raphael, and Henry J. Harlow. 1989. Winter resting site ecology of marten in the central Rocky Mountains. *Journal of Wildlife Management* 53(1): 191-196.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ Engelmann spruce/ subalpine fir/ lodgepole pine/ den selection
185. Buskirk, Steven W., Alton S. Harestad, Martin G. Raphael, and Roger A. Powell 1994. *Martens, sables, and fishers: Biology and conservation*. Cornell University Press, Ithaca, New York.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ fisher / North America/ United States/ Canada/ natural history/ habitat association/ foraging selection/ den selection/ home range/ population/ effects of forestry/ seasonal study/ review study/ habitat management
186. Buskirk, Steven W., Henry J. Harlow, and Steven C. Forrest. 1987. Studies on the resting site ecology of marten in the central Rocky Mountains. pp. 150-153 in *Management of subalpine forests: building on 50 years of research: proceedings of a technical conference*, Charles A. Troendle, Merrill R. Kaufman, R. H. Hamre, and Robert P. Winokur [editor], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-149.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ subalpine fir/ Engelmann spruce/ lodgepole pine/ habitat association/ den selection
187. Buskirk, Steven W., and Roger A. Powell. 1994. Habitat ecology of fishers and American martens, pp. 283-96 in *Martens, sables, and fishers: Biology and conservation*, Buskirk, Steven W., Alton S. Harestad, Martin G. Raphael, and Roger A. Powell. [editors]. Cornell University Press, Ithaca, New York.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ fisher / North America/ United States/ Canada/ natural history/ habitat association/ den selection/ foraging selection/ review study
188. Buskirk, Steven W., and Leonard F. Ruggiero. 1994. American marten, pp. 7-37 in *The scientific basis for conserving forest carnivores: American marten, fisher, lynx, and wolverine in the western United States*, Ruggiero, Leonard F., Keith B. Aubry, Steven W. Buskirk, Lyon L. Jack, and William J. Zielinski. [editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-254.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ breeding biology/ population/ habitat association/ foraging selection/ diet
189. Buthcer, Gregory S., Mark R. Fuller, Lynne S. Mcallister, and Paul H. Geissler. 1990. An evaluation of the Christmas bird count for monitoring population trends of selected species. *Wildlife Society Bulletin* 18(2): 129-134.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ tufted titmouse/ North America/ United States/ population/ sampling methodology

190. Butler, Robert W., and Carol A. Campbell. 1987. Nest appropriation and interspecific feeding between tree swallows, *Tachycineta bicolor*, and barn swallows, *Hirundo rustica*. *Canadian Field-Naturalist* 101(3): 433-434.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection
191. Caceres, Maria C. 1996. Forest habitat use between and within two guilds of insectivorous bats. *Bat Research News* 37(4): 129.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ North America/ Canada/ British Columbia/ roost selection/ habitat association
192. Caceres, Maria C. 1999. *The summer ecology of Myotis species bats in the interior wet-belt of British Columbia*. MS thesis, University of Calgary, Alberta.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-eared myotis/ North America/ Canada/ British Columbia/ habitat association/ roost selection/ foraging ecology/ foraging selection
193. Cairns, D. K. 1983. Examining nesting cavities with an optical fiberscope. *Wilson Bulletin* 95(3): 492.
How Located: Not found in search
How Described: From article
Keywords: sampling methodology
194. 1996. R and D Report Canada New Brunswick Cooperation Agreement on Forest Development, No. 13.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ secondary cavity-nesting bird/ American kestrel/ North America/ Canada/ Nova Scotia/ hardwood forest/ aspen/ red maple/ yellow birch/ white birch/ conifer forest/ balsam fir/ black spruce/ nest selection/ foraging selection/ habitat association/ snag management/ cavity study
195. Campbell, D. J. 1995. Detecting regular spacing in patchy environments and estimating its density using nearest-neighbour graphical analysis. *Oecologia* 102(2): 133-137.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ home range/ modeling study
196. Campbell, Karen A. 1990. A preliminary study of roost aggregations in a *Myotis lucifugus* maternity colony. *Bat Research News* 31(4): 74.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection
197. Campbell, Lori A. 1993. Bat diversity and habitat use in managed forests. *Northwest Science* 67(2): 126.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ habitat association/ roost selection

198. Campbell, Lori A., James G. Hallett, and Margaret A. O'Connell. 1996. Conservation of bats in managed forests: use of roosts by *Lasionycteris noctivagans*. *Journal of Mammalogy* 77(4): 976-984.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ Washington/ conifer forest/ western redcedar/ western hemlock/ Douglas-fir/ western larch/ grand fir/ roost selection/ habitat management
199. Cannings, Richard J. 1987. The breeding biology of northern saw-whet owls in southern British Columbia. pp. 193-98 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapp, and R. H. Hamre [editors], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ Canada/ British Columbia/ conifer forest/ ponderosa pine/ Douglas-fir/ water birch/ breeding biology/ nest selection/ population/ home range/ nest success/ diet
200. Cannings, Richard J. 1993. Northern saw-whet owl: *Aegolius acadicus*. *Birds of North America* 42: 1-17.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ foraging ecology/ competition/ natural history/ migration/ population/ habitat association/ home range/ effects of forestry/ home range/ habitat management
201. Cannings, Richard J. 1995. *Status of the white-headed woodpecker in British Columbia*. Foreign-Micromedia Canada, Victoria, British Columbia.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ North America/ Canada/ British Columbia/ natural history/ habitat association/ nest selection/ population/ habitat management
202. Carey, Andrew B. 1991. The biology of arboreal rodents in Douglas-fir forests. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-276*: 1-46.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ Douglas-fir/ habitat association/ effects of forestry/ den selection?
203. Carey, Andrew B. 1983. Cavity trees in hardwood forests. pp. 167-84 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ West Virginia/ hardwood forest/ oak-hickory/ maple/ beech/ birch/ cavity study/ habitat association/ habitat management

204. Carey, Andrew B. 1994. Creating cavities in trees - one facet of ecosystem management. *Northwest Science* 68(2): 118.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ habitat management/ snag creation?
205. Carey, Andrew B. 2000. Effects of new forest management strategies on squirrel populations. *Ecological Applications* 10(1): 248-257.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Washington/ Puget Sound-Olympic Peninsula/ conifer forest/ Douglas-fir/ habitat association/ effects of forestry/ den selection?/ habitat management
206. Carey, Andrew B. 1994. Interactions of northwest forest canopies and arboreal mammals. *Northwest Science* 68(2): 119.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ American marten/ habitat association/ den selection?
207. Carey, Andrew B. 1983. Monitoring diurnal, cavity-using bird populations. pp. 188-99 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ downy woodpecker/ white-breasted nuthatch/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ West Virginia/ hardwood forest/ oak-hickory/ maple/ beech/ birch/ habitat association/ population/ sampling methodology/ seasonal study
208. Carey, Andrew B. 1995. Sciurids in Pacific Northwest managed and old-growth forests. *Ecological Applications* 5(3): 648-661.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ Washington/ Puget Sound-Olympic Peninsula/ conifer forest/ Douglas-fir/ western hemlock/ habitat association/ population/ habitat management/ snag management
209. Carey, Andrew B. 1989. Wildlife associated with old-growth forests in the Pacific Northwest. *Natural Areas Journal* 9(3): 151-162.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ Vaux's swift/ mammal/ northern flying squirrel/ bat/ North America/ United States/ Oregon/ Cascade Range/ Coast Range/ Washington/ Cascade Range/ conifer forest/ Douglas-fir/ habitat association/ habitat management

210. Carey, Andrew B., and John D. Gill. 1983. Direct habitat improvements--some recent advances. pp. 80-87 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: snag creation/ artificial snag/ snag management/ review study
211. Carey, Andrew B., Mary Mae Hardt, Scott P. Horton, and Brian L. Biswell. 1991. Spring bird communities in the Oregon Coast Range, pp. 123-42 *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. USDA Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ pileated woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ northern pygmy-owl/ Vaux's swift/ North America/ United States/ Oregon/ Coast Range/ Douglas-fir/ habitat association/ habitat management
212. Carey, Andrew B., and William M. Healy. 1981. Cavities in trees around spring seeps in the maple-beech-birch forest type. *U. S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station, Research Paper NE-480*: 1-7.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ West Virginia/ hardwood forest/ maple/ beech/ birch/ cavity study/ habitat management/ effects of forestry
213. Carey, Andrew B., Janet Kershner, Brian L. Biswell, and De T. L. Dominguez. 1999. Ecological scale and forest development: squirrels, dietary fungi, and vascular plants in managed and unmanaged forests. *Wildlife Monographs* 142: 1-71.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ SW Oregon/ habitat association/ diet/ effects of forestry/ habitat management
214. Carey, Andrew B., Todd M. Wilson, Christine C. Maguire, and Brian L. Biswell. 1997. Dens of northern flying squirrels in the Pacific Northwest. *Journal of Wildlife Management* 61(3): 684-699.
How Located: Search
How Described: From article
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ Coast Range/ Washington/ Puget Sound-Olympic Peninsula/ conifer forest/ den selection/ breeding biology/ habitat association/ population/ habitat management/ snag management/ seasonal study
215. Carlson, A. 1994. Cavity breeding birds and clearcuts. *Ornis Fennica* 71(3): 120-122.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Sweden/ nest selection/ population/ effects of forestry/ habitat management

216. Carmichael, D. Breck Jr., and David C. Jr. Gynn. 1983. Snag density and utilization by wildlife in the upper Piedmont of South Carolina. pp. 107-10 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ pileated woodpecker/ northern flicker/ mammal/ bat/ silver-haired bat/ North America/ United States/ South Carolina/ mixed conifer-hardwood forest/ pine/ nest selection/ roost selection/ seasonal study
217. Carter, Steve P. 1990. *Studies of the goosander Mergus merganser*. PhD dissertation, University of Durham, U.K..
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Britain/ nest selection?/ breeding biology
218. Cassady St. Clair, Colleen, Marc Belisle, Andre Desrochers, and Susan J. Hannon. 1998. Winter responses of forest birds to habitat corridors and gaps. *Conservation Ecology* 2(2): 13.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ hairy woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ Canada/ Quebec/ Alberta/ mixed conifer-hardwood forest/ boreal forest/ poplar/ white spruce/ sugar maple/ yellow birch/ beech/ balsam fir/ habitat association/ fragmentation
219. Catling, Paul M. 1972. A study of the boreal owl in southern Ontario with particular reference to the irruption of 1968-69. *Canadian Field-Naturalist* 86(3): 223-232.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ Canada/ Ontario/ population/ natural history/ nest selection?
220. Caton, Elaine L. 1996. *Effects of fire and salvage logging on the cavity-nesting bird community in Northwestern Montana*. PhD dissertation, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ downy woodpecker/ hairy Woodpecker/ Lewis' woodpecker/ northern flicker/ three-toed woodpecker/ pileated woodpecker/ red-breasted nuthatch/ red-naped sapsucker/ secondary cavity-nesting bird/ American kestrel/ black-capped chickadee/ brown creeper/ bufflehead/ common merganser/ European starling/ house wren/ mountain bluebird/ mountain chickadee/ northern saw-whet owl/ tree swallow/ North America/ United States/ Montana/ conifer forest/ Douglas-fir/ western larch/ lodgepole pine/ aspen/ nest selection/ foraging selection/ habitat association/ effects of fire/ effects of forestry
221. Caton, Elaine L. 1997. Effects of fire on the cavity nesting bird community on coniferous forests of the northern Rocky Mountains. *Bulletin of the Ecological Society of America* 78(4).
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Montana/ conifer forest/ habitat association/ nest selection/ effects of fire

222. Cervenka, Mora L. 1996. Nest environment and thermoregulation in nestling tree swallows (*Tachycineta bicolor*). *Journal of Minnesota Academy of Science* 60(2): 20.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection/ breeding biology
223. Chambers, Carol L., Tara Carrigan, Thomas E. Sabin, John C. Tappeiner II, and William C. McComb. 1997. Use of artificially created Douglas-fir snags by cavity-nesting birds. *Western Journal of Applied Forestry* 12(3): 93-97.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ cavity study/ snag creation/ snag management
224. Chambers, Carol L., William C. McComb, and John C. Tappeiner II. 1999. Breeding bird responses to three silvicultural treatments in the Oregon Coast Range. *Ecological Applications* 9(1): 171-185.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ red-breasted nuthatch/ northern flicker/ hairy woodpecker/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ house wren/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ habitat association/ effects of forestry/ habitat management
225. Chambers, Jeffrey A. 1979. Unusual feeding behavior of a hairy woodpecker. *Bird Banding* 50(4): 365.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ foraging selection?
226. Chapin, Theodore G., and Daniel J. Harrison. 1996. Seasonal habitat selection by marten in an untrapped forest preserve. *Bulletin of the Ecological Society of America* 77: 75.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Maine/ conifer forest/ habitat association
227. Chapin, Theodore G., Daniel J. Harrison, and David M. Phillips. 1997. Seasonal habitat selection by marten in an untrapped forest preserve. *Journal of Wildlife Management* 61(3): 707-717.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Maine/ mixed conifer-hardwood forest/ habitat association/ home range/ habitat management/ seasonal study/ landscape study
228. Chapin, Theodore G., David M. Phillips, Daniel J. Harrison, and Eric C. York. 1997. Seasonal selection of habitats by resting martens in Maine, pp. 166-81 in *Martes: Taxonomy, ecology, techniques, and management*, Proulx, Gilbert, Harold N. Bryant, and Paul M. Woodard. [editors]. The Provincial Museum of Alberta, Edmonton.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Maine/ conifer forest/ balsam fir/ red spruce/ white pine/ eastern hemlock/ black spruce/ northern white cedar/ hardwood forest/ sugar maple/ red maple/ yellow birch/ paper birch/ big-tooth aspen/ American beech/ den selection/ habitat association/ seasonal study/ habitat management

229. Chaplin, Susan B. 1974. Daily energetics of the black-capped chickadee, *Parus atricapillus*, in winter. *Journal of Comparative Physiology* 89(4): 321-330.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ roost selection?
230. Chapman, Lawrence B. 1939. Studies of a tree swallow colony. *Bird Banding* 10(2): 61-72.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ house wren/ North America/ United States/ Massachusetts/ nest selection?/ breeding biology/ competition
231. Chapman, Lawrence B. 1955. Studies of a tree swallow colony (third paper). *Bird Banding* 26(2): 45-70.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Massachusetts/ nest selection/ nest success/ breeding biology
232. Christey, Robin E., and Stephen D. West. 1993. Biology of bats in Douglas-fir forests. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-308*: 1-28.
How Located: Not found in search
How Described: From article
Keywords: mammal/ bat/ California myotis/ Yuma myotis/ long-eared myotis/ long-legged myotis/ little brown myotis/ fringed myotis/ silver-haired bat/ big brown bat/ breeding biology/ breeding ecology/ foraging ecology/ foraging selection/ migration/ roost selection/ roosting ecology/ habitat association/ review study
233. Christian, D. P., J. M. Hanowski, House M. Reuvers, Gerald J. Niemi, J. G. Blake, and W. E. Berguson. 1996. Effects of mechanical strip thinning of aspen on small mammals and breeding birds in northern Minnesota. *Canadian Journal of Forest Research* 26(7): 1284-1294.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Minnesota/ hardwood forest/ aspen/ habitat association/ effects of forestry/ habitat management
234. Christman, Beth J., and Andre A. Dhondt. 1997. Nest predation in black-capped chickadees: how safe are cavity nests? *Auk* 114(4): 769-773.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ New York/ hardwood forest/ sycamore/ oak/ maple/ aspen/ nest selection/ nest predation-parasitism
235. Chruscz, Bryan J. 1999. *Foraging and thermoregulatory behaviour of the long-eared bat (Myotis evotis) roosting in natural habitat*. MS thesis, University of Calgary, Alberta.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-eared myotis/ North America/ Canada/ Saskatchewan/ habitat association/ roost selection

236. Chung-Maccoubrey, Alice. 1996. Summer roosting habits of *Myotis evotis*, *M. volans*, and *M. thysanodes* in pinyon-juniper woodlands of New Mexico. *Bat Research News* 37(4): 129-130.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-eared myotis/ long-legged myotis/ fringed myotis/ conifer forest/ ponderosa pine/ juniper/ North America/ United States/ New Mexico/ roost selection
237. Churchill, John B., Petra B. Wood, and David F. Brinker. 2000. Diurnal roost site characteristics of northern saw-whet owls wintering at Assateague Island, Maryland. *Wilson Bulletin* 112(3): 332-336.
How Located: Not found in search
How Described: From article
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Maryland/ mixed conifer-hardwood forest/ loblolly pine/ roost selection
238. Cicero, Carla. 2000. Oak titmouse: *Baeolophus inornatus* and Juniper titmouse: *Baeolophus ridgwayi*. *Birds of North America* 485: 1-27.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ oak titmouse/ juniper titmouse/ North America/ nest selection/ breeding biology/ breeding ecology/ nest predation-parasitism/ nest success/ foraging selection/ foraging ecology/ diet/ natural history/ habitat association/ home range/ home range/ population/ habitat management/ migration
239. Clapp, David E. 1983. Breeding success of purple martins in eastern Massachusetts. *Bird Observer East Massachusetts* 11(5): 259-262.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Massachusetts/ breeding biology/ nest success
240. Clark, M. K. 1993. A communal winter roost of silver-haired bats, *Lasionycteris noctivagans* (Chiroptera: Vespertilionidae). *Brimleyana*(19): 137-139.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ North Carolina/ roost selection
241. Clark, Tim W., Elaine Anderson, Carman W. Douglas, and Marjorie A. Strickland. 1987. *Martes americana*. *Mammalian Species* 289: 1-8.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ natural history/ breeding biology/ diet/ foraging ecology/ habitat association/ effects of forestry/ home range/ den selection/ habitat management/ review study
242. Clark, Tim W., and Denise Casey. 1989. American marten *Martes americana*, pp. 113-14 in *Rare, sensitive, and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ natural history/ den selection?/ population?/ habitat association

243. Clem, M. K. 1975. Interspecific relationship of fishers and martens in Ontario during winter. pp. 165-82 in *Proceedings of the Predator Symposium, 55th Annual Meeting*, American Society of Mammalogists.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ Canada/ Ontario/ habitat association/ diet
244. Cline, Steven P., and Charles A. Phillips. 1983. Coarse woody debris and debris-dependent wildlife in logged and natural riparian zone forests--a western Oregon example. pp. 33-39 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ Oregon/ Coast Range/ riparian forest/ Douglas-fir/ effects of forestry/ habitat management/ snag management
245. Clugston, David A. 1999. Availability of nest cavity trees for wood ducks (*Aix sponsa*) at Sunhaze Meadows National Wildlife Refuge, Maine. *Northeastern Naturalist* 6(2): 133-138.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Maine/ hardwood forest/ conifer forest/ riparian forest/ red maple/ aspen/ cavity study/ habitat management
246. Coffin, Ken W. 1993. Pine marten use of above ground rest sites in two areas of southwest Montana. *Proceedings of the Montana Academy of Science* 53: 1-6.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Montana/ den selection
247. Coffin, Kenneth W. 1994. *Population characteristics and winter habitat selection by pine marten in southwest Montana*. MS thesis, Montana State University, Billings.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Montana/ habitat association/ population
248. Cohen, Robert R. 1978. Behavioral adaptations for cavity-nesting in the tree swallow (*Iridoprocne bicolor*). *Journal of Colorado-Wyoming Academy of Science* 10(1): 41.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection/ breeding biology?
249. Cohen, Robert R. 1982. A comparison of violet-green swallow and tree swallow breeding biology at high altitude in Colorado. *Journal of Colorado-Wyoming Academy of Science* 14(1): 60.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ violet-green swallow/ North America/ United States/ Colorado/ nest selection/ breeding biology/ habitat association

250. Cohen, Robert R. 1976. Nest-site selection by tree swallow (*Iridoprocne bicolor*) and its avian competitors in the Colorado mountains: initial findings. *Journal of Colorado-Wyoming Academy of Science* 8(1): 73.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Colorado/ nest selection
251. Cohen, Robert R. 1977. On the breeding ecology of the tree swallow in the Colorado Rocky Mountains. *Journal of Colorado-Wyoming Academy of Science* 9(1): 47.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Colorado/ nest selection?/ breeding biology
252. Cohen, Robert R. 1984. Patterns of nest-site tenacity and mate fidelity in Colorado tree swallows, 1982 to 1983. *Journal of Colorado-Wyoming Academy of Science* 16(1): 16.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Colorado/ nest selection/ breeding biology
253. Collins, Charles T. 1978. An unusual nest site of the mountain chickadee. *North American Bird Bander* 3(2): 51.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain chickadee/ nest selection
254. Colorado Division of Wildlife 1984. *The bats of Colorado: Shadows in the night*. Colorado Division of Wildlife.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ little brown myotis/ long-eared myotis/ long-legged myotis/ fringed myotis/ Yuma myotis/ California myotis/ big brown bat/ North America/ United States/ Colorado/ roost selection/ breeding biology/ foraging selection/ diet/ habitat association/ population
255. Conner, Richard N. 1977. The effect of tree hardness on woodpecker nest entrance orientation. *Auk* 94(2): 369-370.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ pileated woodpecker/ downy woodpecker/ North America/ United States/ Virginia/ nest selection
256. Conner, Richard N. 1993. Foraging differences among female and male downy and hairy woodpeckers. *Raven* 64(2): 74-83.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ North America/ United States/ Virginia/ foraging selection

257. Conner, Richard N. 1979. Minimum standards and forest wildlife management. *Wildlife Society Bulletin* 7(4): 293-296.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ breeding ecology/ habitat management/ snag management
258. Conner, Richard N. 1979. Seasonal changes in woodpecker foraging methods: strategies for winter survival, pp. 95-105 in *The role of insectivorous birds in forest ecosystems*, Dickson, James G., Richard N. Conner, R. R. Fleet, J. C. Kroll, and Jerome A. Jackson. [editors]. Academic Press, New York.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ downy woodpecker/ North America/ United States/ Virginia/ foraging selection/ seasonal study
259. Conner, Richard N. 1981. Seasonal changes in woodpecker foraging patterns. *Auk* 98(3): 562-570.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ pileated woodpecker/ North America/ United States/ Virginia/ hardwood forest/ oak-hickory/ mixed conifer-hardwood forest/ yellow poplar/ white oak/ northern red oak/ Virginia pine/ white pine/ pitch pine/ foraging selection/ foraging ecology/ seasonal study/ competition
260. Conner, Richard N. 1978. Snag management for cavity nesting birds. pp. 120-128 in *Proceedings of the workshop: management of southern forests for nongame birds*, Richard M. DeGraaf, U. S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station, General Technical Report, SE-14.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ snag management/ effects of forestry/ cavity study
261. Conner, Richard N. 1973. *Woodpecker utilization of cut and uncut woodlands*. MS thesis, Virginia Polytechnical Institute, Blacksburg.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ Virginia/ habitat association/ effects of forestry
262. Conner, Richard N., and Curtis S. Adkisson. 1977. Principal component analysis of woodpecker nesting habitat. *Wilson Bulletin* 89(1): 122-129.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ northern flicker/ downy woodpecker/ North America/ United States/ Virginia/ nest selection/ habitat association
263. Conner, Richard N., and Hewlette S. Crawford. 1974. Woodpecker foraging in Appalachian clearcuts. *Journal of Forestry* 72(9).
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ pileated woodpecker/ North America/ United States/ Virginia/ hardwood forest/ oak/ foraging selection/ diet/ effects of forestry/ habitat management

264. Conner, Richard N., James G. Dickson, and J. Howard Williamson. 1983. Potential woodpecker nest trees through artificial inoculation of heart rots. pp. 68-72 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: North America/ North America/ Texas/ hardwood forest/ oak/ snag creation/ snag management
265. Conner, Richard N., Robert G. Hooper, Hewlette S. Crawford, and Henry S. Mosby. 1975. Woodpecker nesting habitat in cut and uncut woodlands in Virginia. *Journal of Wildlife Management* 39(1): 144-150.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ downy woodpecker/ hairy woodpecker/ North America/ United States/ Virginia/ mixed conifer-hardwood forest/ oak/ nest selection/ foraging selection/ diet/ habitat association/ effects of forestry/ habitat management
266. Conner, Richard N., Stanley D. Jones, and Gretchen D. Jones. 1994. Snag condition and woodpecker foraging ecology in a bottomland hardwood forest. *Wilson Bulletin* 106(2): 242-257.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ downy woodpecker/ North America/ United States/ Texas/ hardwood forest/ bottomland hardwood/ sweet gum/ oak/ beech/ black gum/ foraging selection/ foraging ecology/ habitat association
267. Conner, Richard N., Orson K. Miller, and Curtis S. Adkisson. 1976. Woodpecker dependence on trees infected by fungal heart rot. *Wilson Bulletin* 88(4): 575-581.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ pileated woodpecker/ northern flicker/ North America/ United States/ Virginia/ hardwood forest/ oak-hickory/ nest selection
268. Conner, Richard N., and Daniel Saenz. 1996. Woodpecker excavation and use of cavities in polystyrene snags. *Wilson Bulletin* 108(3): 449-456.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ pileated woodpecker/ North America/ United States/ Texas/ conifer forest/ pine/ mixed conifer-hardwood forest/ bottomland hardwood/ roost selection/ artificial snag/ snag management/ seasonal study
269. Contreras, Balderas A. J. 1992. Avifauna de dos asociaciones vegetales en el municipio de Galeana, Nuevo Leon, Mexico. *Southwestern Naturalist* 37(4): 386-391.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ Mexico/ habitat association

270. Conway, Courtney J., and Thomas E. Martin. 1993. Habitat suitability for Williamson's sapsuckers in mixed-conifer forests. *Journal of Wildlife Management* 57(2): 322-328.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ North America/ United States/ Arizona/ mixed conifer-hardwood forest/ ponderosa pine/ aspen/ nest selection/ nest success/ habitat association/ habitat suitability index/ habitat management
271. Cooper, Howard D., Catherine M. Raley, and Keith B. Aubry. 1995. A noose trap for capturing pileated woodpeckers. *Wildlife Society Bulletin* 23(2): 208-211.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ sampling methodology
272. Cooper, J. M. 1992. Egg eating by a red-naped sapsucker (*Sphyrapicus nuchalis*). *Northwestern Naturalist* 73(2): 59-60.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ Canada/ British Columbia/ diet
273. Cooper, Samuel, and Kevin W. Markham. 1994. Tree swallow nests in the coastal plain of North Carolina. *Chat* 58(4): 121-122.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ North Carolina/ nest selection
274. Cooper, Sheldon J. 1999. The thermal and energetic significance of cavity roosting in mountain chickadees and juniper titmice. *Condor* 101(4): 863-866.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain chickadee/ juniper titmouse/ North America/ United States/ Utah/ roosting ecology/ nest box
275. Cope, James B., John O. Jr. Whitaker, and Sherry L. Gummer. 1991. Duration of bat colonies in Indiana. *Proceedings of the Indiana Academy of Science* 99(2-4): 199-201.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ North America/ United States/ Indiana/ roost selection/ breeding biology?
276. Copley, Darren, Dave Fraser, and J. C. Finlay. 1999. Purple martins, *Progne subis*: A British Columbian success story. *Canadian Field-Naturalist* 113(2): 226-229.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ purple martin/ house sparrow/ European starling/ North America/ Canada/ British Columbia/ population/ nest selection/ review study
277. Copper, William A., Clifford P. Ohmart, and Donald L. Dahlsten. 1978. Predation by a rubber boa on chestnut-backed chickadees in an artificial nesting site. *Western Birds* 9(1): 41-42.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ chestnut-backed chickadee/ nest predation-parasitism

278. Cordero, P. J., and Teijeiro J. D. Rodriguez. 1991. Spatial segregation and interaction between house sparrows and tree sparrows (*Passer* spp.) in relation to nest site. *Ekologia Polska*: 443-452.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Spain/ nest selection
279. Corn, J. G., and Martin G. Raphael. 1992. Habitat characteristics at marten subnivean access sites. *Journal of Wildlife Management* 56(3): 442-448.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ den selection/ habitat association
280. Corry, Michael R. 1970. *Habitat selection and distribution of the chickadee Parus rufescens*. MS thesis, University of Idaho, Moscow.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ chestnut-backed chickadee/ black-capped chickadee/ North America/ United States/ Canada/ British Columbia/ Vancouver Island/ hardwood forest/ Oregon white oak/ conifer forest/ Douglas-fir/ red alder/ Pacific madrone/ big-leaf maple/ habitat association/ foraging selection/ foraging ecology/ competition
281. Cottrell, Stephen D., Harold H. Prince, and Paul I. Padding. 1990. Nest success, duckling survival, and brood habitat selection of wood ducks in a Tennessee riverine system. pp. 191-97 in *1988 North American Wood Duck Symposium*, Leigh H. Fredrickson, George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Tennessee/ nest selection/ habitat association/ nest success/ sampling methodology
282. Cottrell, Walter. 1978. The fisher (*Martes pennanti*) in Maryland. *Journal of Mammalogy* 59(4): 886.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Maryland
283. Coughlin, P. F., and K. F. Higgins. 1993. Riparian habitats relative to wood duck management in South Dakota. pp. 111-32 in *Proceedings of the South Dakota Academy of Science*, 72.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ South Dakota/ nest selection/ habitat association
284. Craig, Timothy H., and Charles H. Trost. 1979. The biology and nesting density of breeding American kestrels and long-eared owls on the Big Lost River, southeastern Idaho. *Wilson Bulletin* 91(1): 50-61.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Idaho/ nest selection/ breeding biology/ population

285. Crail, L. R. 1952. *Wildlife management planning and research: study of the wood duck in Missouri*. Missouri Conservation Commission, Missouri.
Unpublished Wildlife Report.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Missouri/ nest selection/ breeding biology/ habitat association
286. Crampton, Lisa H. 1993. Bat abundance and activity in stands of different seral stages in Alberta mixed-wood forest. *Bat Research News* 34(4): 105.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ big brown bat/ silver-haired bat/ North America/ Canada/ Alberta/ mixed conifer-hardwood forest/ roost selection/ foraging selection/ effects of forestry
287. Crampton, Lisa H., and Robert M. R. Barclay. 1998. Selection of roosting and foraging habitat by bats in different-aged aspen mixedwood stands. *Conservation Biology* 12(6): 1347-1358.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ big brown bat/ silver-haired bat/ North America/ Canada/ Alberta/ hardwood forest/ trembling aspen/ white spruce/ roost selection/ foraging selection/ habitat association/ habitat management
288. Crins, W. J. 1995. Downy woodpecker eating elderberries. *Ontario Birds* 13(1): 29-30.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ Canada/ Ontario/ diet
289. Crockett, Allen B. Jr. 1975. *Ecology and behavior of the Williamson's sapsucker in Colorado*. PhD dissertation, University of Colorado, Boulder.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ North America/ United States/ Colorado/ conifer forest/ Douglas-fir/ ponderosa pine/ nest selection/ foraging selection
290. Crockett, Allen B. Jr., and Harlo H. Hadow. 1975. Nest site selection by Williamson's and red-naped sapsuckers. *Condor* 77(3): 365-368.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ Williamson's sapsucker/ hairy woodpecker/ downy woodpecker/ northern flicker/ white-breasted nuthatch/ pygmy nuthatch/ North America/ United States/ Colorado/ Wyoming/ conifer forest/ ponderosa pine/ lodgepole pine/ Douglas-fir/ limber pine/ aspen/ white fir/ blue spruce/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ Douglas-fir/ lodgepole pine/ limber pine/ aspen/ nest selection
291. Cross, Robert R. 1983. Breeding biology of the purple martin, *Progne subis subis*, in Williamsburg and James City County, Virginia. *Virginia Journal of Science* 34(3): 119.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Virginia/ nest selection/ breeding biology

292. Cruz, Alexander Jr., Alexander Cruz, and Carl E. Bock. 1999. Avian use of two vegetational communities in Rabbit Mountain Park. *Journal of Colorado Field Ornithology* 33(1): 55-59.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ secondary cavity-nesting bird/ mountain bluebird/ North America/ United States/ Colorado/ grassland/ conifer forest/ ponderosa pine/ habitat association
293. Cunningham, James B., Russell P. Balda, and William S. Gaud. 1980. Selection and use of snags by secondary cavity-nesting birds of the ponderosa pine forest. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Paper RM-222*: 1-15.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ violet-green swallow/ western bluebird/ brown creeper/ mountain chickadee/ house wren/ American kestrel/ flammulated owl/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection/ roost selection/ habitat association/ population/ habitat management/ snag management/ seasonal study
294. Cunningham, Ray. 1991. Nesting behavior of the common merganser. *Loon* 63(3): 188-190.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ nest selection/ breeding biology
295. Dahlsten, Donald L., and Steven G. Herman. 1965. Birds as predators of destructive forest insects. *Agric.* 19(9): 8-10.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ California/ conifer forest/ lodgepole pine/ diet/ pest control
296. Daily, Gretchen C. 1993. Heartwood decay and vertical distribution of red-naped sapsucker nest cavities. *Wilson Bulletin* 105(4): 674-679.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ United States/ Colorado/ hardwood forest/ quaking aspen/ nest selection
297. Daily, Gretchen C., Paul R. Ehrlich, and N. M. Haddad. 1993. Double keystone bird in a keystone species complex. *Proceedings of the National Academy of Sciences of the United States of America* 90(2): 592-594.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ secondary cavity-nesting bird/ tree swallow?/ violet green swallow?/ North America/ United States/ Colorado/ hardwood forest/ aspen/ nest selection/ foraging selection/ habitat association
298. Dalquest, Walter W. 1947. Notes on the natural history of the bat, *Myotis yumanensis*, in California, with a description of a new race. *American Midland Naturalist* 38(1): 224-247.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ Yuma myotis/ North America/ United States/ California/ natural history/ roost selection/ foraging selection/ breeding biology/ migration

299. Davis, Cheyleen M. 1979. A nesting study of the brown creeper. *Living Bird* 17: 237-263.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Michigan/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ roost selection/ roosting ecology/ habitat association/ home range
300. Davis, David E., and Michael L. Morrison. 1987. Changes in cyclic patterns of abundance in four avian species. *American Birds* 41(4): 1341-1347.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ white-breasted nuthatch/ North America/ United States/ Pennsylvania/ population
301. Davis, Jerry W., Gregory A. Goodwin, and Richard A. Ockenfels. 1983. Snag habitat management: proceedings of the symposium. June 7-9, 1983. Northern Arizona University, Flagstaff. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report RM-99*: 1-226.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ snag management
302. Davis, L. R., M. J. Waterhouse, and H. M. Armleder 1999. *A comparison of the breeding bird communities in seral stages of the Engelmann spruce-sub-alpine fir zone in east central British Columbia*. Ministry of Forests Research Program, 39, Victoria, British Columbia.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ boreal chickadee/ mountain chickadee/ North America/ Canada/ British Columbia/ conifer forest/ Engelmann spruce/ subalpine fir/ habitat association/ effects of forestry/ habitat management
303. Davis, Lawrence H. 1982. Nesting of tree swallows--A difficult time. *Passenger Pigeon* 44(3): 121-122.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ house sparrow/ nest selection/ nest predation-parasitism
304. Davis, Wayne H., and Beth A. Blankenship. 1995. Nesting persistence of house sparrows. *Sialia* 17(3): 97.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ nest selection
305. Davis, Wayne H., and William C. McComb. 1989. Bluebirds and starlings: competition for nest sites. *Sialia* 11(4): 123-125.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ European starling/ nest selection
306. Davis, William E. Jr. 1995. Downy woodpecker and white-breasted nuthatch use "vice" to open sunflower seeds: is this an example of tool use? *Bird Observer* 23(6): 339-342.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ foraging ecology

307. Davis, William E. Jr., and Wayne R. Petersen. 1995. Red-breasted nuthatches and the winter of 1993-1994. *Bird Observer* 23(1): 38-42.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ population
308. Dawson, Russell D., and Gary R. Bortolotti. 1997. Misdirected incubation in American kestrels: a case of competition for nest sites? *Wilson Bulletin* 109(4): 732-734.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ American kestrel/ bufflehead/ North America/ Canada/ Saskatchewan/ conifer forest/ boreal chickadee/ jack pine/ nest selection/ competition/ nest box
309. Deal, J. A., and D. W. Gilmore. 1998. Effects of vertical structure and biogeoclimatic subzone on nesting locations for woodpeckers on north central Vancouver Island: nest tree attributes. *Northwest Science* 72(Special Issue No. 2): 119-121.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted sapsucker/ northern flicker/ North America/ Canada/ British Columbia/ conifer forest/ western hemlock/ Douglas-fir/ pacific silver fir/ western white pine/ nest selection
310. Decker, E. 1959. 4-year study of wood ducks on a Pennsylvania marsh. *Pennsylvania Cooperative Wildlife Research Unit* 23(3): 310-315.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Pennsylvania/ nest selection/ nest predation-parasitism/ habitat association
311. Degen, Gunter, Konrad Banz, and Hans-Jurgen Stock. 1977. On nest-site selection of *Passer domesticus* in Bulgaria. *Beitr. Vogelkd.* 23(6): 364-365.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Bulgaria/ nest selection
312. Delgado, J. A. G., R. Pardo, J. Bellot, and I. Lucas. 1979. The house sparrow (*Passer domesticus*) in the orange groves of Sagunto (Valencia, Spain). *Mediterranea* 3: 69-99.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Spain/ nest selection
313. Delnicki, D., and Eric G. Bolen. 1975. Natural nest site availability for black-bellied whistling ducks in South Texas. *Southwestern Naturalist* 20(3): 371-378.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Texas/ nest selection?/ cavity study?
314. DeLucca, E. R., and M. D. Saggese. 1993. Nesting of the American kestrel (*Falco sparverius*) in Patagonia. *Hornero* 13(4): 302-305.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ South America/ Chile/ Patagonia/ nest selection/ nest success/ breeding biology

315. Dennis, Todd E. 1999. *Foraging behavior of sympatric Picoides woodpeckers of the Sierra Nevada: the relative importance of competition and habitat structure*. PhD dissertation, University of Virginia, Charlottesville.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ white-headed woodpecker/ black-backed woodpecker/ North America/ United States/ California/ foraging selection/ foraging ecology/ competition
316. Devlin, William J., and Gale R. Willner. 1982. Habitat preference of cavity nesting birds at Carey Run Sanctuary in Maryland. *Maryland Birdlife* 38(1): 3-5.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ brown creeper/ tree swallow/ house wren/ North America/ United States/ Maryland/ nest selection/ habitat association/ sampling methodology
317. DeWeese, L. R., Richard E. Pillmore, and Merle L. Richmond. 1975. A device for inspecting nest cavities. *Bird Banding* 46(2): 162-165.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain chickadee/ house wren/ nest selection/ sampling methodology
318. Diaz, Nancy M. 1996. Landscape metrics: a new tool for forest ecologists. *Journal of Forestry* 94(12): 12-16.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ habitat association/ effects of forestry/ habitat management/ sampling methodology/ modeling study
319. Dieni, J. S., and Stanley H. Anderson. 1999. Effects of recent burning on breeding bird community structure in aspen forests. *Journal of Field Ornithology* 70(4): 491-503.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ hairy woodpecker/ northern flicker/ secondary cavity-nesting bird/ tree swallow/ house wren/ mountain bluebird/ North America/ United States/ Wyoming/ hardwood forest/ trembling aspen/ habitat association/ effects of fire
320. Dillingham, Colin P., and Dennis P. Vroman. 1997. Notes on habitat selection and distribution of the acorn woodpecker in southwestern Oregon. *Oregon Birds* 23(1): 13-14.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ Oregon/ SW Oregon/ California black oak/ Oregon white oak/ tanoak/ canyon live oak/ Douglas-fir/ habitat association/ nest selection/ foraging ecology/ review study
321. Dinsmore, S. J., and W. R. Clark. 1991. Food habits of the northern saw-whet owl in central Iowa effects of roost location. *Journal of the Iowa Academy of Science* 98(4): 167-169.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Iowa/ roost selection/ diet

322. Dixon, Rita D. 1995. *Ecology of white-headed woodpeckers in the central Oregon Cascades*. MS thesis, University of Idaho, Moscow.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ northern flicker/ hairy woodpecker/ black-backed woodpecker/ pileated woodpecker/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ ponderosa pine/ quaking aspen/ lodgepole pine/ white fir/ Douglas-fir/ Engelmann spruce/ western larch/ habitat association/ population/ home range/ effects of forestry/ nest selection/ roost selection/ foraging selection/ foraging ecology/ habitat management/ snag management
323. Dobbs, R. C., Thomas E. Martin, and Courtney J. Conway. 1997. Williamson's sapsucker: *Sphyrapicus thyroideus*. *Birds of North America* 285: 1-20.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
324. Dobkin, David S., Adam C. Rich, Jennifer A. Pretare, and William H. Pyle. 1995. Nest-site relationships among cavity-nesting birds of riparian and snowpocket aspen woodlands in the northwestern Great Basin. *Condor* 97(3): 694-707.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ northern flicker/ secondary cavity-nesting bird/ tree swallow/ European starling/ mountain bluebird/ house wren/ North America/ United States/ Oregon/ SE Oregon/ hardwood forest/ aspen/ nest selection/ habitat association/ habitat management/ competition
325. Doddy, J. S. 1994. Winter roost-site use by female American kestrels (*Falco sparverius*) in Louisiana. *Journal of Raptor Research* 28(1): 9-12.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Louisiana/ roost selection/ roosting ecology/ habitat management
326. Doherty, Paul F. Jr., and Thomas C. Jr. Grubb. 2000. Habitat and landscape correlates of presence, density, and species richness of birds wintering in forest fragments in Ohio. *Wilson Bulletin* 112(3): 388-394.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ northern flicker/ hairy woodpecker/ North America/ United States/ Ohio/ hardwood forest/ oak-hickory/ maple/ habitat association/ fragmentation
327. Doherty, Paul F. Jr., and Thomas C. Jr. Grubb. 1998. Reproductive success of cavity-nesting birds breeding under high-voltage powerlines. *American Midland Naturalist* 140(1): 122-128.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ house wren/ nest success/ habitat association/ nest box

328. Dolby, Andrew S. 1998. *An experimental analysis of mixed-species foraging flocks of deciduous-forest birds*. PhD dissertation, Ohio State University, Columbus.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ foraging ecology
329. Dolby, Andrew S., and Thomas C. Jr. Grubb. 1998. Benefits to satellite members in mixed-species foraging groups: an experimental analysis. *Animal Behavior* 56(2): 501-509.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Ohio/ foraging ecology
330. Dolby, Andrew S., and Thomas C. Jr. Grubb. 1999. Effects of winter weather on horizontal and vertical use of isolated forest fragments by bark-foraging birds. *Condor* 101(2): 408-412.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ North America/ United States/ Ohio/ hardwood forest/ oak/ ash/ hickory/ maple/ beech/ foraging ecology/ foraging selection/ fragmentation
331. Dolby, Andrew S., and Thomas C. Jr. Grubb. 1999. Functional roles in mixed-species foraging flocks: a field manipulation. *Auk* 116(2): 557-559.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Ohio/ hardwood forest/ oak/ ash/ shagbark hickory/ sugar maple/ American beech/ foraging ecology
332. Dorn, R. D., and J. L. Dorn. 1994. Further data on screech-owl distribution and habitat use in Wyoming. *Western Birds* 25(1): 35-42.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western screech owl/ North America/ United States/ Wyoming/ sampling methodology/ habitat association/ nest selection?
333. Douglass, Richard J., Lorne G. Fisher, and Marnie Mair. 1983. Habitat selection and food habits of marten, *Martes americana*, in the Northwest Territories. *Canadian Field-Naturalist* 97(1): 71-74.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Northwest Territories/ habitat association/ foraging selection/ diet
334. Downing, Glenn R. 1940. The winter habits of the northern pileated woodpecker in Iowa. *Iowa Bird Life* 10(3): 43-46.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Iowa/ habitat association

335. Doyon, F., J. P. Savard, D. Gagnon, and J. F. Giroux. 1996. The effect of two types of hardwood forest harvesting on snag characteristics and on their utilization as woodpecker feeding sites. *Bulletin of the Ecological Society of America* 77: 118.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hardwood forest/ habitat association/ effects of forestry/ foraging selection/ habitat management
336. Dreis, R. E., and G. O. Hendrickson. 1952. Wood duck production from nest-boxes and natural cavities on the Lake Odessa area, Iowa, in 1951. *Iowa Bird Life* 22: 18-22.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ Iowa/ nest selection/ breeding biology/ nest success
337. Drennen, Daniel J., and Dana B. Drennen. 1989. An unusual northern flicker (*Colaptes auratus*) nest in Barbour county. *Alabama Birdlife* 36(2): 9-10.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Alabama/ nest selection
338. Drew, G. S., and J. A. Bissonette. 1992. Habitat selection of American marten *Martes americana* resource access or avoidance of predation risk? *Bulletin of the Ecological Society of America* 73: 160-161.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Newfoundland/ habitat association/ foraging selection
339. Drew, G. S., and J. A. Bissonette. 1997. Winter activity patterns of American martens (*Martes americana*): rejection of the hypothesis of thermal-cost minimization. *Canadian Journal of Zoology* 75(5): 812-816.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Newfoundland/ habitat association/ den selection?/ foraging selection
340. Drew, Larry. 1999. Unusual European starling nesting attempt. *Ontario Birds* 17(1): 24.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ European starling/ nest selection
341. Driscoll, Daniel E., Virgil Brack Jr., and Ted T. Cable. 1989. Habitat use by a pair of urban nesting American kestrels. *Indiana Audubon* 67(4): 211-213.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Indiana/ nest selection/ breeding biology/ habitat association
342. Druucker, Jay D. 1972. *Aspects of reproduction in Myotis volans, Lasionycteris noctivagans, and Lasiurus cinereus*. PhD dissertation, University of New Mexico, Albuquerque.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-legged myotis/ silver-haired bat/ roost selection?/ breeding biology?

343. Du, Plessis M. A., Wesley W. Weathers, and Walter D. Koeing. 1994. Energetic benefits of communal roosting by Acorn Woodpeckers during the nonbreeding season. *Condor* 96(3): 631-637.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ oak woodland/ roosting ecology
344. Dugger, B. D., K. M. Dugger, and L. H. Fredrickson. 1994. Hooded merganser: *Lophodytes cucullatus*. *Birds of North America* 98: 1-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ hooded merganser/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ habitat association/ home range/ effects of forestry/ home range/ natural history/ habitat management
345. Dugger, K. M., and L. H. Fredrickson. 1992. Life history and habitat needs of the wood duck. *U. S. Fish & Wildlife Service Fish & Wildlife Leaflet* 13.1.6: 1-8.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ nest selection/ breeding biology/ habitat association/ population/ migration/ foraging selection/ habitat management
346. Dunham, S., L. Butcher, D. A. Charlet, and J. M. Reed. 1996. Breeding range and conservation of flammulated owls (*Otus flammeolus*) in Nevada. *Journal of Raptor Research* 30(4): 189-193.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Nevada/ conifer forest/ ponderosa pine/ nest selection/ breeding biology/ habitat association/ habitat management
347. Dunn, Michael L. 1984. Red-bellied woodpecker predation on nestling nuthatches. *Chat* 48(3): 74-75.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ nest predation-parasitism
348. Dunning, John B. Jr., and Richard K. Jr. Bowers. 1990. Lethal temperatures in ash-throated flycatcher nests located in metal fence poles. *Journal of Field Ornithology* 61(1): 98-103.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ ash-throated flycatcher/ North America/ United States/ Arizona/ grassland/ nest selection/ nest success/ habitat management
349. Duyck, Bill E., and Douglas B. McNair. 1991. Notes on egg laying, incubation, and nestling periods and of food brought to the nest by four species of cavity nesting birds. *Chat* 55(2): 21-29.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ white-breasted nuthatch/ North America/ United States/ North Carolina/ breeding biology/ diet/ foraging ecology/ nest predation-parasitism
350. Duyck, Bill E., Douglas B. McNair, and Charles P. Nicholson. 1991. Dirt-Storing behavior by white-breasted nuthatches. *Wilson Bulletin* 103(2): 308-309.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ North Carolina/ breeding biology

351. Eadie, John M., and J. M. Fryxell. 1992. Density dependence frequency dependence and alternative nesting strategies in goldeneyes. *American Naturalist* 140(4): 621-641.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ nest predation-parasitism/ modeling study
352. Eadie, John M., and Gilles Gauthier. 1985. Prospecting for nest sites by cavity-nesting ducks of the genus *Bucephala*. *Condor* 87(4): 528-534.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ North America/ Canada/ British Columbia/ nest selection
353. Earle, R. D. 1996. Wildlife research, furbearer research: winter habitat preferences of marten. *Michigan Department of Natural Resources*: 1-20.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Michigan/ den selection/ breeding biology/ habitat association/ population/ foraging selection/ diet
354. Easton, Wendy, and Kathy Martin. 1998. The effect of vegetation management on breeding bird communities in British Columbia. *Ecological Applications* 8(4): 1092-1103.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ red-naped sapsucker/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ Canada/ British Columbia/ conifer forest/ western redcedar/ western hemlock/ Douglas-fir/ lodgepole pine/ paper birch/ habitat association/ effects of forestry/ habitat management
355. Eaton, Stephen W., and Ellen E. Eaton. 1986. Chronology of an early hooded merganser nesting. *Kingbird* 36(4): 206-207.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ hooded merganser/ nest selection
356. Ednie, Andrew P. 1984. Observations at a probable pileated woodpecker roosting cavity, with comments on the species distribution in Delaware. *Delmarva Ornithology* 17: 27-28.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Delaware/ roost selection
357. Edson, J. M. 1942. A study of the violet-green swallow. *Murrelet* 23(1): 5-10.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ violet-green swallow/ nest selection/ breeding biology/ natural history/ migration
358. Edson, J. M. 1943. A study of the violet-green swallow. *Auk* 60(3): 396-403.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ violet-green swallow/ North America/ United States/ Washington/ nest selection/ breeding biology/ migration/ natural history

359. Edwards, T. C. Jr., and A. L. Shafer. 1992. Effects of landscape composition and fragmentation on owl species distribution in southern Utah. *Bulletin of the Ecological Society of America* 73(2): 165-166.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ flammulated owl/ North America/ United States/ Utah/ habitat association/ effects of forestry/ fragmentation/ landscape study
360. Ehrlich, Paul R., and Gretchen C. Daily. 1988. Red-naped sapsuckers feeding at willows: possible keystone herbivores. *American Birds* 42(3): 357-365.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ United States/ Colorado/ hardwood forest/ willow/ quaking aspen/ Engelmann spruce/ foraging selection/ foraging ecology/ diet/ competition
361. Eiberle, K. 1977. Observations upon hole-nesting bird species. *Schweiz. Z. Forstwes.* 128(9): 750-761.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ nest selection
362. Einarsson, Arni. 1990. Settlement into breeding habitat by Barrow's goldeneyes *Busephala islandica*: evidence for temporary oversaturation of preferred habitat. *Ornis Scandinavia* 21(1): 7-16.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ nest selection/ habitat association/ home range/ population
363. Ellis, D. H. 1993. Do falcons build nests? *Journal of Raptor Research* 27(4): 217.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection
364. Eltzroth, Merlin. 1987. Red-naped sapsucker in western Oregon. *Oregon Birds* 13(1): 36-37.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ United States/ Oregon
365. Erickson, John R., and Dale E. Toweill. 1994. Forest health and wildlife habitat management on the Boise National Forest, Idaho. *Journal of Sustainable Forestry* 2(3/4): 289-409.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Idaho/ habitat management/ effects of forestry?
366. Eriksson, Kalervo, and Juhana Nittyla. 1985. Breeding performance of the goosander *Mergus merganser* in the archipelago of the gulf of Finland. *Ornis Fennica* 62(4): 153-157.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Finland/ nest selection?/ breeding biology/ nest success

367. Erlwein, K. M. 1996. Hairy and red-bellied woodpeckers use bark crevice to break open seeds. *Kingbird* 46(3): 200-201.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ New York/ foraging ecology
368. Erskine, Anthony J. 1971. Buffleheads. *Canadian Wildlife Service Mongraph Series* 4: 1-241.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ Canada/ nest selection?/ natural history
369. Erskine, Anthony J. 1960. *A discussion of the distributional ecology of the bufflehead (Bucephala albeola; Anatidae; Aves) based upon breeding biology studies in British Columbia*. MA thesis, University of British Columbia, Vancouver.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ Canada/ British Columbia/ nest selection?/ breeding biology
370. Erskine, Anthony J. 1978. Durability of tree holes used by buffleheads. *Canadian Field-Naturalist* 92(1): 94-95.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ nest selection
371. Erskine, Anthony J. 1960. Further notes on interspecific competition among hole-nesting ducks. *Canadian Field-Naturalist* 74: 161-162.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ Barrow's goldeneye/ nest selection
372. Erskine, Anthony J. 1959. A joint clutch of Barrow's goldeneye and bufflehead eggs. *Canadian Field-Naturalist* 73: 131.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's Goldeneye/ bufflehead/ North America/ Canada/ British Columbia/ nest selection?/ nest predation-parasitism
373. Erskine, Anthony J. 1964. Nest-site competition between bufflehead, mountain bluebird and tree swallow. *Canadian Field-Naturalist* 78: 202-203.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ mountain bluebird/ tree swallow/ nest selection
374. Erskine, Anthony J. 1961. Nest-site tenacity and homing in the bufflehead. *Auk* 78(3): 389-396.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ Canada/ British Columbia/ nest selection

375. Erskine, Anthony J., and William D. McLaren. 1976. Comparative nesting biology of some hole-nesting birds in the Cariboo Parklands, British Columbia. *Wilson Bulletin* 88(4): 611-621.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ tree swallow/ mountain bluebird/ European starling/ North America/ Canada/ British Columbia/ mixed conifer-hardwood forest/ Douglas-fir/ trembling aspen/ grassland/ lodgepole pine/ ponderosa pine/ breeding biology/ nest success
376. Escobar, J. V., and J. A. Gil-Delgado. 1984. Nesting strategy in *Passer domesticus*. *Donana Acta Vertebrate* 11(1): 65-78.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ nest selection/ breeding biology?
377. Evans, K. E., and Richard N. Conner. 1979. Snag management. pp. 214-15 in *Workshop proceedings: Management of north central and northeastern forests for nongame birds*, Richard M. DeGraaf, and K. E. Evans [editors].
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ North America/ United States/ snag management
378. Ewell, H., and A. Cruz. 1998. Foraging behavior of the pygmy nuthatch in Colorado ponderosa pine forests. *Western Birds* 29(3): 169-173.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ foraging selection/ foraging ecology
379. Ewins, P. J., M. J. R. Miller, M. E. Barker, and S. Postupalsky. 1994. Birds breeding in or beneath osprey nests in the Great Lakes Basin. *Wilson Bulletin* 106(4): 743-749.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ Lewis' woodpecker/ secondary cavity-nesting bird/ violet-green swallow/ tree swallow/ house wren/ European starling/ house sparrow/ North America/ Canada/ Ontario/ United States/ Michigan/ riparian forest/ eastern white pine/ nest selection
380. Faccio, Steven Donald. 1992. *Activity patterns and habitat selection of reintroduced fishers in northwest Connecticut*. MS thesis, Southern Connecticut State University, New Haven.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Connecticut/ habitat association
381. Fales, John H. 1977. Unusual food habit for hairy woodpecker. *Maryland Birdlife* 33(3): 125-126.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ Maryland/ diet?/ foraging selection?

382. Farbotnik, Stephen. 1977. A diary of the nesting of saw-whet owls in Bucks County, PA. *Cassinia* 57: 29-33.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Pennsylvania/ nest selection/ breeding biology
383. Fargione, Michael J., and Jay B. McAninch. 1986. Habitat selection, breeding ecology and behavior of American kestrel in southeastern New York. *Transactions of the Northeast Section of the Wildlife Society* 43: 63.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection?/ breeding biology/ habitat association/ foraging selection
384. Farris, Richard Eric. 1985. *Seasonal variation in tree use by insectivorous birds in a mixed yellow pine forest*. MS thesis, California State Polytechnic University, Pomona.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ conifer forest/ pine/ habitat association/ foraging selection/ seasonal study
385. Faure, Paul A. 1987. Roost selection by migrating silver-haired bats. *Bat Research News* 28(3-4): 33.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ roost selection/ migration
386. Fayt, Philippe. 1999. Available insect prey in bark patches selected by the three-toed woodpecker (*Picoides tridactylus*) prior to reproduction. *Ornis Fennica* 76: 135-140.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ conifer forest/ spruce/ diet
387. Fayt, Philippe. 1998. Finnish birds: Three-toed woodpecker. *Alula* 4(3): 112-113.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ nest selection/ habitat association
388. Feen, Jeffrey S. 1997. *Winter den sites of northern flying squirrels in Douglas-fir forests of the south-central Oregon Cascades*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From article
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ ponderosa pine/ white fir/ western hemlock/ red fir/ den selection
389. Fenton, M. B., and Robert M. R. Barclay. 1980. *Myotis lucifugus*. *Mammalian Species* 142: 1-8.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ natural history/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ population/ review study

390. Ferro, Mimmo, and Marco Cucco. 1989. Observations on the study of cavity nesting starlings (*Sturnus vulgaris*). *Nos Oiseaux* 40(1): 25-27.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection/ breeding biology?
391. Fetisov, S. A., and I. V. Iljinsky. 1993. The three-toed woodpecker (*Picoides tridactylus*) in the Pskov region, north-western Russia. *Russkii Ornitologicheskii Zhurnal* 2(1): 71-75.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Asia/ Russia/ Pskov region/ nest selection?/ breeding biology
392. Feusier, Shane. 1989. *Distribution and behavior of western screech owls (Otus kennicottii) of the Starr Ranch Audubon Sanctuary, Orange County, California*. MS thesis, Humboldt State University, Arcata, California.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western screech owl/ North America/ United States/ California/ nest selection/ breeding biology/ nest success?
393. Ffolliott, Peter F. 1983. Implications of snag policies on management of southwestern ponderosa pine forests. pp. 28-33 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ snag management
394. Ficken, Millicent S., Margaret A. McLaren, and Jack P. Hailman. 1996. Boreal chickadee: *Parus hudsonicus*. *Birds of North America* 254: 1-23.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ boreal chickadee/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ foraging ecology/ competition/ natural history/ migration/ population/ habitat association/ home range/ effects of forestry/ home range/ habitat management
395. Fiedler, Carol, and Alfred Grewe. 1983. Mate and nest-site fidelity among tree-swallows in central Minnesota. *Journal of Minnesota Academy of Science* 49(3): 22-26.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Minnesota/ nest selection/ breeding biology
396. Finch, Deborah M. 1990. Effects of predation and competitor interference on nesting success of house wrens and tree swallows. *Condor* 92(3): 674-687.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ house wren/ North America/ United States/ Wyoming/ hardwood forest/ riparian forest/ narrowleaf cottonwood/ breeding biology/ nest success/ nest predation-parasitism/ sampling methodology/ competition

397. Finch, Deborah M., Joseph L. Ganey, Wang Yong, Rebecca T. Kimball, and Rex Sallabanks. 1997. Effects and interactions of fire, logging, and grazing, pp. 103-36 in *Songbird ecology in southwestern ponderosa pine forests: a literature review*, Block, William M., and Deborah M. Finch. [technical editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-GTR-292, Fort Collins, Colorado.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ three-toed woodpecker/ northern flicker/ red-naped sapsucker/ Williamson's sapsucker/ acorn woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ ash-throated flycatcher/ violet-green swallow/ tree swallow/ black-capped chickadee/ mountain chickadee/ brown creeper/ house wren/ mountain bluebird/ western bluebird/ North America/ United States/ Arizona/ New Mexico/ conifer forest/ ponderosa pine/ trembling aspen/ habitat association/ effects of fire/ effects of forestry/ nest selection/ nest predation-parasitism/ habitat management
398. Finch, Deborah M., and Richard T. Reynolds. 1987. Bird response to understory variation and conifer succession in aspen forests. pp. 87-95 in *Issues and technology in management of impacted wildlife: Proceedings of a national symposium*, John Emerick, Susan Q. Foster, Larry Hayden-Wing, John Hodgson, John W. Monarch, Alexandra Smith, Oakleigh II Thorne, and Jeffrey Todd [editors], Thorne Ecological Institute Boulder, Colorado.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ three-toed woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ brown creeper/ house wren/ tree swallow/ acorn woodpecker/ North America/ United States/ Colorado/ Wyoming/ hardwood forest/ quaking aspen/ spruce/ fir/ habitat association
399. Finlay, J. C. 1971. Breeding biology of purple martins at the northern limit of their range. *Wilson Bulletin* 83(3): 255-269.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ nest selection?/ breeding biology
400. Finlay, J. C. 1975. Nesting of purple martins in natural cavities and in man-made structures in Alberta. *Canadian-Field Naturalist* 89(4): 454-455.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ Canada/ Alberta/ nest selection

401. Fischer, William C., and B. R. McClelland. 1983. A cavity-nesting bird bibliography - including related titles on forest snags, fire, insects, disease and decay. *U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report INT-140*: 1-79.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ acorn woodpecker/ Lewis' woodpecker/ Williamson's sapsucker/ hairy woodpecker/ downy woodpecker/ white-headed woodpecker/ black-backed woodpecker/ three-toed woodpecker/ white-breasted nuthatch/ red-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ wood duck/ Barrow's goldeneye/ bufflehead/ hooded merganser/ common merganser/ American kestrel/ western screech-owl/ flammulated owl/ northern pygmy-owl/ northern saw-whet owl/ boreal owl/ Vaux's swift/ ash-throated flycatcher/ violet-green swallow/ tree swallow/ purple martin / black-capped chickadee/ boreal chickadee/ chestnut-backed chickadee/ plain titmouse/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ European starling/ house sparrow/ North America/ Asia/ Africa/ Australia/ South America/ habitat association/ foraging selection/ foraging ecology/ nest selection/ breeding biology/ breeding ecology/ natural history/ population/ home range/ sampling methodology/ effects of fire/ effects of forestry/ habitat management/ snag management/ bibliography
402. Fitch, John H., and Karl A. Jr. Shump. 1979. *Myotis keenii*. *Mammalian Species* 121: 1-3.
How Located: Not found in search
How Described: From article
Keywords: mammal/ bat/ Keen's myotis/ North America/ United States/ Canada/ breeding biology/ breeding ecology/ diet/ foraging selection/ foraging ecology/ habitat association/ roost selection/ roosting ecology/ review study
403. Fitton, S. 1993. Screech-owl distribution in Wyoming. *Western Birds* 24(3): 182-188.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western screech owl/ North America/ United States/ Wyoming/ habitat association
404. Flemming, Stephen P., Gillian L. Holloway, E. J. Watts, and Peter S. Lawrance. 1999. Characteristics of foraging trees selected by pileated woodpeckers in New Brunswick. *Journal of Wildlife Management* 63(2): 461-469.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ New Brunswick/ mixed conifer-hardwood forest/ balsam fir/ red spruce/ foraging selection/ foraging ecology/ habitat association
405. Floyd, Anthony A. 1993. Nest-site differentiation by three sympatric chickadees. *Northwest Science* 67(2): 128.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ chestnut-backed chickadee?/ nest selection
406. Flynn, R. W., W. P. Smith, E. J. III Degayner, and G. J. Fisher. 1996. A spatially explicit GIS habitat model for American marten: implications for forest management and long term viability. pp. 143 in *1996 Annual Combined Meeting of the Ecological Society of America on Ecologists/Biologists as Problem Solvers*, Bulletin of the Ecological Society of America, 77.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ habitat association/ effects of forestry?/ habitat management/ modeling study

407. Follen, Don G. Sr. 1982. Additional breeding and breeding period records of saw-whet owls in Wisconsin. *Passenger Pigeon* 44(2): 71.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Wisconsin/ nest selection?
408. Follen, Don G. Sr. 1981. Wisconsin breeding and breeding period records of saw-whet owls. *Passenger Pigeon* 43(4): 113-116.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Wisconsin/ nest selection?/ breeding biology?
409. Foreman, Larry D. 1976. Nest site and activity of an incubating common merganser in northwestern California. *California Fish and Game* 62(1): 87-88.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ North America/ United States/ California/ nest selection/ breeding biology
410. Foreman, Larry D. 1975. *Status, habitat use and behavior of the common merganser in northwestern California*. MS thesis, Humboldt State University, Arcata, California.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ North America/ United States/ California/ nest selection?/ habitat association/ population
411. Franzreb, Kathleen E. 1977. Bird population changes after timber harvesting of a mixed conifer forest in Arizona. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Paper RM-184*: 1-26.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ hairy woodpecker/ downy woodpecker/ three-toed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ American kestrel/ flammulated owl/ northern pygmy-owl/ northern saw-whet owl/ violet-green swallow/ purple martin / mountain chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ Douglas-fir/ habitat association/ effects of forestry/ population
412. Franzreb, Kathleen E. 1976. Nest site competition between mountain chickadees and violet-green swallows. *Auk* 93(4): 836-837.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain chickadee/ violet-green swallow/ North America/ United States/ Arizona/ hardwood forest/ quaking aspen/ nest selection/ competition

413. Franzreb, Kathleen E., and Robert D. Ohmart. 1978. The effects of timber harvesting on breeding birds in a mixed-coniferous forest. *Condor* 80(4): 431-441.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ red-naped sapsucker/ Williamson's sapsucker/ hairy woodpecker/ downy woodpecker/ three-toed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ American kestrel/ flammulated owl/ northern pygmy-owl/ northern saw-whet owl/ violet-green swallow/ purple martin/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ North America/ United States/ Arizona/ conifer forest/ Douglas-fir/ ponderosa pine/ quaking aspen/ habitat association/ effects of forestry/ population
414. Frazier, M. W. 1997. *Roost site characteristics of the long-legged myotis (Myotis volans) in the Teanaway River Valley of Washington*. MS thesis, University of Washington, Seattle.
How Located: Not found in search
How Described: From abstract
Keywords: mammal/ bat/ long-legged myotis/ North America/ United States/ Washington/ roost selection
415. Frederick, R. B., and Mark P. Vrtiska. 1991. Wood duck productivity and survival in western Kentucky. *Kentucky Department of Fish and Wildlife*: 1-72.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Kentucky/ nest selection/ breeding biology/ nest success/ population/ habitat association/ home range/ habitat management
416. Fredrickson, Leigh H., George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. S. Taylor 1990. *1988 North American wood duck symposium. Selected papers from the symposium*, St. Louis, Missouri.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ nest selection?/ habitat association/ population/ habitat management/ sampling methodology
417. Fredrickson, Leigh H., and David A. Graber. 1990. Habitat ecology and management. pp. 381-85 in *1988 North American wood duck symposium*, Leigh H. Fredrickson, George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. Scott Taylor [editors] St. Louis, Missouri.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ nest selection?/ habitat association/ habitat management/ population/ sampling methodology
418. Fredrickson, Leigh H., and Mickey E. Heitmeyer. 1988. Waterfowl use of forested wetlands of the southern United States: An overview, pp. 307-23 in *Waterfowl in Winter*, Weller, Milton W. [editor].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ North America/ United States/ riparian forest/ habitat association/ habitat management
419. Freed, Leonard Alan. 1981. *Breeding biology of house wrens: new views of avian life history phenomena*. PhD dissertation, University of Iowa, Iowa City.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ nest selection/ breeding biology

420. Frentress, Carl D. 1989. Texas waterfowl: cavity nesting waterfowl studies. *Texas Parks and Wildlife Department*: 1-50.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck / nest selection/ habitat association/ sampling methodology/ habitat management
421. Frentress, Carl D., David S. Lobpries, and Robert L. Jessen. 1990. Wood duck habitat and production in Texas: a management opportunity. pp. 285-90 in *1988 North American Wood Duck Symposium*, Leigh H. Fredrickson, George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Texas/ nest selection?/ habitat association/ nest success?/ habitat management
422. Frenzel, Richard W. 1999. Nest-sites and nesting success of white-headed woodpeckers on the Winem and Deschutes National Forests, Oregon in 1998. *Oregon Natural Heritage Program Unpublished Report*: 1-42.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ ponderosa pine/ Shasta red fir/ white fir/ sugar pine/ lodgepole pine/ western white pine/ nest selection/ nest success
423. Frenzel, Richard W. 1998. Nest-sites and nesting success of white-headed woodpeckers on the Winema and Deschutes National Forests, Oregon in 1997. *Oregon Natural Heritage Program Unpublished Report*: 1-25.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ ponderosa pine/ Shasta red fir/ white fir/ sugar pine/ lodgepole pine/ western white pine/ nest selection/ nest success
424. Frenzel, Richard W. 1999. Nest-sites, nesting success, and turnover-rates of white-headed woodpeckers in the Deschutes and Winema National Forests, Oregon in 1999. *Oregon Natural Heritage Program Unpublished Report*: 1-30.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ ponderosa pine/ Shasta red fir/ white fir/ sugar pine/ lodgepole pine/ western white pine/ nest selection/ nest success
425. Fuller, R. W. 1961. Lower Champlain Valley waterfowl development: ecological response to impoundment of water--nesting. *Vermont Fish and Game Department*: 1-6.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ European starling/ wood duck/ hooded merganser/ North America/ United States/ Vermont?/ nest selection/ breeding biology/ nest success?/ nest predation-parasitism/ habitat association/ habitat management/ population/ sampling methodology

426. Fuller, R. W. 1963. *Vermont waterfowl management studies and investigations: Ecological response to impoundment of water*. Vermont Fish and Game Department, Waterbury, Vermont.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ wood duck/ hooded merganser/ North America/ United States/ Vermont?/ nest selection/ breeding biology/ habitat association/ habitat management/ population/ natural history/ migration/ bibliography
427. Galen, Christine. 1989. A preliminary assessment of the status of the Lewis' woodpecker in Wasco County, Oregon. *Oregon Department of Fish and Wildlife, Nongame Wildlife Program Technical Report 88-3-01*: 1-22.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ Lewis' woodpecker/ United States/ Oregon/ Cascade Range/ mixed conifer-hardwood forest/ ponderosa pine/ Oregon white oak/ black cottonwood/ nest selection/ habitat association
428. Gamboa, George J., and Kenneth M. Brown. 1976. Comparative foraging behavior of six sympatric woodpecker species. *Proceedings of the Iowa Academy of Science* 82(34): 179-181.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ foraging selection?/ foraging ecology
429. Garcia-Oliva, J., and J. Lavin. 1979. Nesting of *Sturnus vulgaris* in Santander province. *Acta Vertebr.* 6(2): 235.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Spain/ nest selection
430. Garrett, Kimball L., Martin G. Raphael, and Rita D. Dixon. 1996. White-headed woodpecker: *Picoides albolarvatus*. *Birds of North America* 252: 1-24.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ nest predation-parasitism/ foraging selection/ diet/ foraging ecology/ natural history/ habitat association/ home range/ effects of forestry/ home range/ population/ habitat management
431. Gates, Robert J., Daniel C. Ryan, and Robert J. Kawula. 1995. Wood duck population and habitat investigations: population monitoring and habitat relationships of wood ducks in southern Illinois. *Illinois Department of Natural Resources*: 1-76.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Illinois/ nest selection/ breeding biology/ nest success?/ habitat association/ population/ sampling methodology/ seasonal study
432. Gauthier, Gilles. 1993. Bufflehead: *Bucephala albeola*. *Birds of North America* 67: 1-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management

433. Gauthier, Gilles. 1989. The effect of experience and timing on reproductive performance in buffleheads. *Auk* 106(4): 568-576.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ lodgepole pine/ aspen/ breeding biology/ nest success/ sampling methodology
434. Gauthier, Gilles. 1990. Philopatry, nest-site fidelity, and reproductive performance in buffleheads. *Auk* 107(1): 126-132.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ lodgepole pine/ aspen/ nest selection/ breeding biology/ nest success
435. Gauthier, Gilles, and James N. M. Smith. 1987. Territorial behaviour, nest-site availability, and breeding density in buffleheads. *Journal of Animal Ecology* 56(1): 171-184.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ nest selection/ population/ home range
436. Gebo, Tom. 1976. *The pine marten (Martes americana) in the Adirondacks: distribution and habitat affinities*. MS thesis, University of Idaho, Moscow.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ New York/ den selection?/ habitat association
437. Genter, David L. 1989. California myotis: *Myotis californicus*, pp. 101 in *Rare, sensitive and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ California myotis/ roost selection?/ natural history
438. Gerrow, Joseph S. 1996. *Home range, habitat use, nesting ecology and diet of the northern flying squirrel in southern New Brunswick*. MS thesis, Acadia University, Wolfville, Nova Scotia.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ Canada/ New Brunswick/ habitat association/ den selection/ diet/ home range/ seasonal study
439. Ghalambor, Cameron K. 1998. *Ecological and evolutionary determinants of incubation strategies in three sympatric nuthatches*. PhD dissertation, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ white-breasted nuthatch/ breeding biology/ breeding ecology

440. Ghalambor, Cameron K., and Thomas E. Martin. 2000. Parental investment strategies in two species of nuthatch vary with stage-specific predation risk and reproductive effort. *Animal Behaviour* 60(2): 263-267.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ white-breasted nuthatch/ North America/ United States/ Arizona/ breeding ecology/ nest predation-parasitism
441. Ghalambor, Cameron K., and Thomas E. Martin. 1999. Red-breasted nuthatch: *Sitta canadensis*. *Birds of North America* 459: 1-28.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ nest selection/ breeding biology/ breeding ecology/ nest predation-parasitism/ nest success/ foraging selection/ foraging ecology/ diet/ natural history/ habitat association/ home range/ home range/ population/ habitat management/ migration
442. Gibbon, R. S. 1966. Observations on the behaviour of nesting three-toed woodpeckers, *Picoides tridactylus*, in central New Brunswick. *Canadian Field-Naturalist* 80: 223-226.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ North America/ Canada/ New Brunswick/ nest selection/ breeding biology
443. Gibo, David L., Robert Stephens, Anne Culpeper, and Heather Dew. 1976. Nest-site preferences and nesting success of the starling (*Sturnus vulgaris*) in marginal and favorable habitats in Mississauga, Ontario, Canada. *American Midland Naturalist* 95(2): 493-499.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ North America/ Canada/ Ontario/ nest selection/ breeding biology/ nest success/ habitat association
444. Giefer, Janet M. 1978. Courtship ritual of the pileated woodpecker? *Inland Bird Banding News* 50(3): 93.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ breeding biology
445. Giesbrecht, Debra S., and C. D. Ankney. 1999. Predation risk and foraging behaviour: an experimental study of birds at feeders. *Canadian Field-Naturalist* 112(4): 668-675.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ house sparrow/ black-capped chickadee/ North America/ Canada/ Ontario/ conifer forest/ cedar/ foraging ecology
446. Gilbert, Fredrick F., and Rochell Allwine. 1991. Spring bird communities in the Oregon Cascade Range, pp. 145-58 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. USDA Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ habitat association

447. Gilbert, Jonathan H., John L. Wright, David J. Lauten, and John R. Probst. 1997. Den and rest-site characteristics of American marten and fisher in northern Wisconsin, pp. 135-45 in *Martes: Taxonomy, ecology, techniques, and management*, Proulx, Gilbert, Harold N. Bryant, and Paul M. Woodard. [editors]. The Provincial Museum of Alberta, Edmonton.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ fisher/ North America/ United States/ Wisconsin/ hardwood forest/ sugar maple/ American basswood/ paper birch/ white ash/ red oak/ blue spruce/ tamarack/ den selection
448. Gillis, Earl. 1989. Western bluebirds, tree swallows and violet-green swallows west of the Cascade Mountains in Oregon, Washington and Vancouver Island, British Columbia. *Sialia* 11(4): 127-130.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western bluebird/ tree swallow/ violet-green swallow/ nest selection?/ habitat association
449. Gilmer, David S. 1971. *Home range and habitat use of breeding mallards (Anas platyrhynchos) and wood ducks (Aix sponsa) in north-central Minnesota as determined by radio tracking*. PhD dissertation, University of Minnesota, Minneapolis.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Minnesota/ nest selection?
450. Gilmer, David S., I. J. Ball, Lewis M. Cowardin, John E. Mathisen, and John H. Riechmann. 1978. Natural cavities used by wood ducks in north-central Minnesota. *Journal of Wildlife Management* 42(2): 288-298.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Minnesota/ hardwood forest/ aspen/ nest selection/ habitat association/ home range/ habitat management
451. Glue, D. E., and T. Boswell. 1994. Comparative nesting ecology of the three British breeding woodpeckers. *British Birds* 87(6): 253-269.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Britain/ nest selection
452. Goggans, Rebecca. 1989. Black-backed woodpecker, pp. 88-89 in *Rare, sensitive, and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ nest selection/ breeding biology/ foraging selection/ diet/ natural history/ habitat association/ home range/ habitat management/ review study

453. Goggans, Rebecca. 1986. *Habitat use by flammulated owls in northeastern Oregon*. MS thesis, Oregon State University, Corvallis.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ ponderosa pine/ Douglas-fir/ grassland/ nest selection/ breeding biology/ roost selection/ foraging selection/ diet/ habitat association/ home range/ population/ habitat management
454. Goggans, Rebecca. 1992. Survey techniques to monitor three-toed and black-backed woodpeckers. in *Workshop on monitoring cavity-nesters*.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ sampling methodology
455. Goggans, Rebecca. 1989. Three-toed woodpecker, pp. 90-91 in *Rare, sensitive, and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ nest selection/ breeding biology/ foraging selection/ diet/ natural history/ habitat association/ home range/ habitat management/ review study
456. Goggans, Rebecca, Rita D. Dixon, and L. C. Seminara 1988. *Habitat use by three-toed and black-backed woodpeckers, Deschutes National Forest, Oregon*. Oregon Department of Fish and Wildlife, Nongame Project Number 87-3-02, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ grand fir/ mountain hemlock/ lodgepole pine/ ponderosa pine/ Engelmann spruce/ nest selection/ roost selection/ foraging selection/ habitat association/ home range/ effects of forestry/ habitat management
457. Goggans, Rebecca, and E. Charles Meslow. 1985. Flammulated owl habitat use in northeast Oregon, in *Raptor Research Foundation symposium on the management of birds of prey, session 11, symposium on the biology, status, and management of owls*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Oregon/ habitat association
458. Gordon, A. L., and J. L. Confer. 1996. Do downy woodpecker abandon their breeding territories in winter and relocate near a permanent food source? *Kingbird* 46(2): 111-116.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ New York/ foraging selection/ home range/ habitat association
459. Gordon, A. S. 1930. Some breeding habits of the goosander. *British Birds* 23: 245-247.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Britain/ nest selection?/ breeding biology

460. Gorski, Wojciech, and Adam Mohr. 1993. Breeding ecology and protection of goosander in north-western Poland. in *Conference on the study and conservation of birds of the Baltic region*, Pranas Mierauskas [chairman].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Poland/ nest selection?/ breeding biology/ nest success?
461. Gotfryd, Arnold. 1985. *Habitat determinants of breeding birds in urban woodlots*. PhD dissertation, University of Toronto, Toronto, Ontario.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ Canada/ Ontario/ hardwood forest/ habitat association
462. Gould, G. I. 1987. Nongame wildlife investigations: Forest mammal survey and inventory. *California Department of Fish and Game*: 1-11.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ California/ conifer forest/ Douglas-fir/ den selection?/ habitat association/ population
463. Graham, B. J. 1980. Nest hole competition between wood ducks and hooded mergansers. *Jack-Pine Warbler* 58(1): 36.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ nest selection
464. Gramet, Philippe. 1991. The urban nesting of the starling. *Bulletin of the Society of Zoology Fr.* 116(3-4): 349.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European Starling/ nest selection/ habitat association
465. Greenberg, R., Vladimir V. Pravosudov, and V. Kontorschikov. 1999. Divergence in foraging behavior of foliage-gleaning birds of Canadian and Russian boreal forests. *Oecologia* 120(3): 451.
How Located: Search
How Described: From abstract
466. Greenough, J. A., and W. A. Kurz 1996. *Stand tending impacts on environmental indicators*. B.C. Ministry of Forests, Research Branch, Victoria, Canada.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ western hemlock/ lodgepole pine/ habitat association/ effects of forestry/ modeling study
467. Gregory, Richard D., Steve P. Carter, and Stephen R. Baillie. 1997. Abundance, distribution and habitat use of breeding goosanders *Mergus merganser* and red-breasted mergansers *Mergus serrator* on British rivers. *Bird Study* 44(1): 1-12.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Britain/ nest selection/ habitat association/ population

468. Grice, D. 1963. *Game population trend and harvest survey: Wood duck nesting success and brood survival*. Massachusetts Division of Fisheries and Game.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Massachusetts/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ sampling methodology
469. Grice D. 1969. *Massachusetts waterfowl research program: Wood duck nesting studies and brood survival*. Massachusetts Division of fisheries and game, Massachusetts.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ North America/ United States/ Massachusetts/ nest selection/ breeding biology/ nest success
470. Grice, D. 1955. *Wood duck nesting research: state-wide census of wood duck breeding population*. Massachusetts Division of Fisheries and Game, Massachusetts.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Massachusetts/ nest selection/ habitat management
471. Grice, D., and J. P. Rogers 1965. *Wood duck in Massachusetts*. Massachusetts Division of Fisheries and Game, Massachusetts.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Massachusetts/ nest selection/ breeding biology/ natural history/ nest predation-parasitism
472. Griffee, W. E. 1958. Notes on Oregon nesting of American merganser and Barrow's golden-eye. *Murrelet* 39(2): 26.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ common merganser/ nest selection/ nest box
473. Grindal, Scott D. 1998. Habitat use by bats in second- and old-growth stands in the Nimpkish Valley, Vancouver Island. *Northwest Science* 72(2): 116-118.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ California myotis/ Yuma myotis/ long-legged myotis/ long-eared myotis/ North America/ Canada/ British Columbia/ roost selection/ habitat association/ effects of forestry/ habitat management
474. Grindal, Scott D. 1999. Habitat use by bats, *Myotis* spp., in western Newfoundland. *Canadian Field-Naturalist* 113(2): 258-263.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ North America/ Canada/ Newfoundland/ roost selection/ habitat management

475. Grove, Robert A. 1985. Northern saw-whet owl winter food and roosting habits in north-central Washington. *Murrelet* 66(1): 21-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Washington/ roost selection/ foraging selection/ diet?
476. Groves, Craig, Terry Frederick, Glenn Frederick, Eric C. Atkinson, Melonie L. Atkinson, Jay Shepherd, and Gregg Servheen. 1997. Density, distribution, and habitat of flammulated owls in Idaho. *Great Basin Naturalist* 57(2): 116-123.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Idaho/ population/ habitat association/ effects of forestry/ habitat management
477. Grubb, M. M. 1973. *Seasonal population levels, breeding and hunting of waterfowl on the New River, Virginia*. MS thesis, Virginia Polytechnical Institute, Blacksburg.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ wood duck/ North America/ United States/ Virginia/ nest selection?/ breeding biology/ nest success/ population/ seasonal study
478. Grubb, Thomas C. Jr. 1982. Downy woodpecker sexes select different cavity sites: an experiment using artificial snags. *Wilson Bulletin* 94(4): 577-579.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Ohio/ nest selection/ artificial snag
479. Grubb, Thomas C. Jr. 1982. On sex-specific foraging behavior in the white-breasted nuthatch. *Journal of Field Ornithology* 53(4): 305-314.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ foraging selection/ foraging ecology
480. Grubb, Thomas C. J., and C. L. Bronson. 1995. Artificial snags as nesting sites for chickadees. *Condor* 97(4): 1067-1070.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Ohio/ nest selection/ roost selection/ nest success/ artificial snag
481. Grubb, Thomas C Jr., Daniel R. Petit, and Dennis L. Krusac. 1983. Artificial trees for primary cavity users. pp. 151-54 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Ohio/ hardwood forest/ artificial snag/ nest selection/ roost selection/ habitat management

482. Grubb, Thomas C. Jr., and Thomas A. Waite. 1987. Caching by red-breasted nuthatches. *Wilson Bulletin* 99(4): 696-699.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ Ohio/ hardwood forest/ foraging ecology
483. Guinan, Daniel M., and Spencer G. Sealy. 1989. Foraging substrate use by house wrens nesting in natural cavities in a riparian habitat. *Canadian Journal of Zoology* 67(1): 61-67.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ riparian forest/ nest selection/ foraging selection
484. Guinan, Judith A., Patricia A. Gowaty, and Elsie K. Eltzroth. 2000. Western bluebird: *Sialia mexicana*. *Birds of North America* 510: 1-30.
How Located: Not found in search
How Described: From article
Keywords: secondary cavity-nesting bird/ western bluebird/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
485. Gunn, J. S., and J. M. I. Hagan. 2000. Woodpecker abundance and tree use in uneven-aged managed, and unmanaged, forest in northern Maine. *Forest Ecology and Management* 126(1): 1-12.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ North America/ United States/ Maine/ foraging selection/ habitat management
486. Guntert, Marcel. 1986. Flocking in the pygmy nuthatch *Sitta pygmaea* - A winter survival strategy. *Ornithologische Beobachter* 83(4): 275-280.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ habitat association?
487. Guntert, Marcel, Douglas B. Hay, and Russell P. Balda. 1988. Communal roosting in the pygmy nuthatch: a winter survival strategy. *Proceedings of the International Ornithological Congress* 19: 1964-1972.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ roost selection
488. Gustafson, Dennis K. 1985. *Forest island size and matrix interactions with avian trophic groups in southeastern Wisconsin*. PhD dissertation, University of Wisconsin, Milwaukee.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Wisconsin/ habitat association/ fragmentation/ seasonal study
489. Gutierrez, R. J., and Walter D. Koeing. 1978. Characteristics of storage trees used by acorn woodpeckers in two California woodlands. *Journal of Forestry* 76(3): 162-164.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ conifer forest/ ponderosa pine/ oak woodland/ foraging selection/ foraging ecology/ habitat management

490. Gutzwiller, Kevin J. 1985. *Riparian habitat use by breeding cavity-nesting birds in southeastern Wyoming*. PhD dissertation, University of Wyoming, Laramie.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Wyoming/ riparian forest/ habitat association/ nest selection
491. Gutzwiller, Kevin J., and Stanley H. Anderson. 1986. Trees used simultaneously and sequentially by breeding cavity-nesting birds. *Great Basin Naturalist* 46(2): 358-360.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ secondary cavity-nesting bird/ house wren/ American kestrel/ European starling/ North America/ United States/ Wyoming/ hardwood forest/ cottonwood/ nest selection/ competition
492. Haase, W. 1992. Vom Rauhfußkauz *Aegolius funereus* im Bramwald und im niedersächsischen Kaufunger Wald zwischen 1985 und 1991. *Vogelkundliche Berichte Aus Niedersachsen*: 46-51.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Germany/ nest selection/ nest success/ population/ habitat association
493. Hadow, Harlo H. 1973. Winter ecology of migrant and resident Lewis' woodpeckers in southeastern Colorado. *Condor* 75(2): 210-224.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ Colorado/ hardwood forest/ cottonwood/ willow/ foraging selection/ foraging ecology/ competition/ habitat association/ migration
494. Hagar, D. C. 1960. The interrelationships of logging, birds, and timber regeneration in the Douglas Fir region of northwestern California. *Ecology* 41(1): 116-125.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ North America/ United States/ California/ conifer forest/ Douglas-fir/ habitat association/ foraging selection/ effects of forestry
495. Hagar, Joan C. 1999. Influence of riparian buffer width on bird assemblages in western Oregon. *Journal of Wildlife Management* 63(2): 484-496.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted sapsucker/ northern flicker/ pileated woodpecker/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ house wren/ North America/ United States/ Oregon/ Coast Range/ riparian forest/ Douglas-fir/ red alder/ big-leaf maple/ western hemlock/ western redcedar/ habitat association/ effects of forestry/ habitat management

496. Hagar, Joan C., William C. McComb, and William H. Emmingham. 1996. Bird communities in commercially thinned and unthinned Douglas-fir stands of western Oregon. *Wildlife Society Bulletin* 24(2): 353-366.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ habitat association/ effects of forestry/ habitat management/ seasonal study
497. Hagvar, Sigmund, and Geir Hagvar. 1989. The direction of the hole in Norwegian woodpecker nests. *Fauna Norvegica Series C Cinclus* 12(2): 106-107.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Norway/ nest selection
498. Hagvar, Sigmund, Geir Hagvar, and E. Monness. 1990. Nest site selection in Norwegian woodpeckers. *Holarctic Ecology* 13(2): 156-165.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Norway/ hardwood forest/ cottonwood/ nest selection
499. Hakkarainen, Harri, Vesa Koivunen, and Erkki Korpimäki. 1997. Reproductive success and parental effort of Tengmalm's owls: effects of spatial and temporal variation in habitat quality. *Ecoscience* 4(1): 35-42.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ breeding biology/ breeding ecology/ nest success/ foraging ecology/ habitat association
500. Hakkarainen, Harri, Vesa Koivunen, Erkki Korpimäki, and S. Kurki. 1996. Clear-cut areas and breeding success of Tengmalm's owls *Aegolius funereus*. *Wildlife Biology* 2(4): 253-258.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ nest selection/ nest success/ breeding biology/ diet/ foraging selection/ habitat association/ home range/ effects of forestry/ fragmentation/ habitat management
501. Hakkarainen, Harri, Erkki Korpimäki, Vesa Koivunen, and S. Kurki. 1997. Boreal owl responses to forest management: a review. *Journal of Raptor Research* 31(2): 125-128.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ nest selection/ breeding biology/ nest success/ foraging selection/ diet?/ habitat association/ effects of forestry/ fragmentation/ habitat management/ review study
502. Hall, F. C. 1986. Silvicultural options for managing forest habitat for elk and pileated woodpeckers in the mountain conifer forests of the western United States. *18th IUFRO World Congress, Div. 1, Volume II*: 574-588.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ habitat association/ habitat management/ effects of forestry

503. Hall, Linnea S., Michael L. Morrison, and William M. Block. 1997. Songbird status and roles, pp. 69-88 in *Songbird ecology in southwestern ponderosa pine forests: a literature review*, Block, William M., and Deborah M. Finch. [technical editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-GTR-292, Fort Collins, Colorado.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ acorn woodpecker/ Williamson's sapsucker/ hairy woodpecker/ three-toed woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ American kestrel/ ash-throated flycatcher/ purple martin / violet-green swallow/ plain titmouse/ mountain chickadee/ brown creeper/ house wren/ mountain bluebird/ western bluebird/ house sparrow/ European starling/ North America/ United States/ Arizona/ New Mexico/ conifer forest/ ponderosa pine/ population/ nest selection/ roost selection/ snag management/ pest control/ habitat association/ population/ effects of fire/ effects of forestry/ review study
504. Hallett D. L., and Fredrickson L. H. 1980. Wood duck (*Aix sponsa*). *U. S. Department of the Interior, Fish and Wildlife Service* 133: 106-114.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ nest selection/ habitat association/ foraging selection/ diet?/ habitat management
505. Hamilton, Ian M., and Robert M. R. Barclay. 1994. Patterns of daily torpor and day-roost selection by male and female big brown bats (*Eptesicus fuscus*). *Canadian Journal of Zoology* 72(4): 744-749.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection/ roosting ecology
506. Hamilton, W. F. Jr., and A. H. Cook. 1955. Biology and management of the fisher in New York. *New York Department of Environmental Conservation* 2(1): 13-35.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ New York/ den selection?/ habitat association/ home range/ diet/ breeding biology/ seasonal study?
507. Haney, J. C. 1999. Hierarchical comparisons of breeding birds in old-growth conifer-hardwood forest on the Appalachian plateau. *Wilson Bulletin* 111(1): 89-99.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ white-breasted nuthatch/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ North America/ United States/ Pennsylvania/ mixed conifer-hardwood forest/ eastern hemlock/ eastern white pine/ sugar maple/ red maple/ American beech/ yellow birch/ black birch/ habitat association/ population/ sampling methodology
508. Haney, J. C., and Jason Lydic. 1999. Avifauna and vegetation structure in an old-growth oak-pine forest on the Cumberland Plateau, Tennessee. *Natural Areas Journal* 19(3): 199-210.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Tennessee/ mixed conifer-hardwood forest/ shortleaf pine/ Virginia pine/ white oak/ red oak/ habitat association/ population

509. Hansen, Andrew J., William C. McComb, Robyn Vega, Martin G. Raphael, and Matthew Hunter. 1995. Bird habitat relationships in natural and managed forests in the west Cascades of Oregon. *Ecological Applications* 5(3): 555-569.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ western bluebird/ North America/ United States/ Oregon/ Cascade Range/ habitat association/ effects of forestry/ habitat management
510. Hansen, H. L. 1966. Silvical characteristics of tree species and decay processes as related to cavity production. pp. 1-212 in *Wood duck management and research: a symposium*, J. B. Trefethen [editors], Wildlife Management Institute Washington, D.C.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck / nest selection
511. Hansen, Richard W., and Lester D. Flake. 1995. Nest structure cohabitation by raptors in southeastern Idaho. *Journal of Raptor Research* 29(1): 32-34.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Idaho/ nest selection
512. Hansen, S. G. 1980. Selection of nest-sites of the goosander (*Mergus M. merganser L.*) in Denmark; a further test of Hildens theories concerning habitat selection in birds. *Danske Fugle* 32(1-2): 177-192.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Denmark/ nest selection/ habitat association
513. Haramis, G. M. 1990. Breeding ecology of the wood duck: a review. pp. 45-60 in *Selected papers from the symposium held in St. Louis, The 1988 North American Wood Duck Symposium*, L. H. Fredrickson, G. V. Burger, Stephen P. Havera, David A. Graber, R. E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ nest selection/ breeding biology/ home range
514. Hardister, J. P. 1966. Life history and management of the wood duck, Part 2. *North Carolina Wildlife Resources Commission* 30(2): 20-23, 30-31.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck / North America/ United States/ North Carolina/ nest selection/ habitat management/ natural history
515. Harestad, Alton S. 1990. Nest site selection by northern flying squirrels and Douglas squirrels. *Northwestern Naturalist* 71(2): 43-45.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ den selection

516. Harestad, Alton S., and D. G. Keisker. 1989. Nest tree use by primary cavity-nesting birds in south central British Columbia. *Canadian Journal of Zoology* 67(4): 1067-1073.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ northern flicker/ red-breasted nuthatch/ North America/ Canada/ British Columbia/ hardwood forest/ trembling aspen/ paper birch/ conifer forest/ Douglas-fir/ spruce/ nest selection
517. Hargis, Christina D., John A. Bissonette, and David L. Turner. 1999. The influence of forest fragmentation and landscape pattern on American martens. *Journal of Applied Ecology* 36(1): 157-172.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ effects of forestry/ fragmentation/ habitat management
518. Hargis, Christina D., and Dale R. McCullough. 1984. Winter diet and habitat selection of marten in Yosemite National Park. *Journal of Wildlife Management* 48(1): 140-146.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ California/ conifer forest/ lodgepole pine/ habitat association/ foraging selection/ foraging ecology/ diet/ habitat management
519. Harlow, R. F., and David C. Jr. Guynn. 1983. Snag densities in managed stands of the South Carolina Coastal Plain. *Southern Journal of Applied Forestry* 7(4): 224-229.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ South Carolina/ conifer forest/ hardwood forest/ longleaf pine/ loblolly pine/ cypress/ tupelo/ oak/ red maple/ snag management
520. Harper, Craig A., James F. Parnell, and Eric G. Bolen. 1998. Wood ducks, *Aix sponsa* (Anseriformes: Anatidae), and blackwater impoundments in southeastern North Carolina. *Brimleyana* 25: 80-90.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ North Carolina/ hardwood forest/ riparian forest/ water oak/ foraging selection/ roost selection/ habitat management
521. Harris, Mary A. 1982. *Habitat use among woodpeckers in forest burns*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ secondary cavity-nesting bird/ tree swallow/ mountain bluebird/ habitat association/ nest selection?
522. Harris, Roger D. 1983. Decay characteristics of pileated woodpecker nest trees. pp. 125-29 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ California/ conifer forest/ redwood/ giant sequoia/ white fir/ ponderosa pine/ red fir/ Douglas-fir/ hardwood forest/ white alder/ black cottonwood/ American elm/ big-leaf maple/ California black oak/ madrone/ nest selection/ snag creation/ snag management/ habitat management

523. Harris, Roger D. 1982. *The nesting ecology of the pileated woodpecker in California*. MS thesis, University of California, Berkeley.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ California/ conifer forest/ pine/ nest selection/ breeding biology
524. Hartowicz, Egar L. 1963. *Nesting of the wood duck (Aix sponsa) in southeast Missouri*. MA thesis, University of Missouri, Columbia.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Missouri/ nest selection
525. Hartwig, Carol. 1999. *Effect of forest age, structural elements, and prey density on the relative abundance of pileated woodpecker (Dryocopus pileatus abieticola) on south-eastern Vancouver Island*. MS thesis, University of Victoria, Victoria, British Columbia.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ western hemlock/ western redcedar/ nest selection/ habitat association/ foraging ecology/ foraging selection/ diet?/ effects of forestry
526. Hatch, David R. M., and Louis P. L'Arrivee. 1981. Status of the Lewis' and red-bellied woodpeckers in Manitoba--1929-1980. *Blue Jay* 39(4): 209-216.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ Canada/ Manitoba
527. Havelka, P, K. Ruge, L. Muschketat, H. J. Gorze, L. G. Sikora, and A. Stohr. 1996. The three toed woodpecker in SW Germany. *Carolinea* 54(30): 187-188.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ nest selection/ habitat association/ home range
528. Hawkins, Jeffrey A., and Gary Ritchison. 1996. Provisioning of nestlings by male and female downy woodpeckers. *Kentucky Warbler* 72(4): 79-81.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Kentucky/ foraging ecology
529. Hawley, Vernon D. 1955. *Ecology of the marten in Glacier National Park, Montana*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Montana/ den selection?/ natural history/ habitat association?

530. Hawrot, Rita Y., and Gerald J. Niemi. 1996. Effects of edge type and patch shape on avian communities in a mixed conifer-hardwood forest. *Auk* 113(3): 586-598.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Wisconsin/ mixed conifer-hardwood forest/ habitat association/ effects of forestry/ landscape study/ habitat management
531. Hay, Douglas B. 1984. *Physiological and behavioral ecology of communally roosting pygmy nuthatches (Sitta pygmaea)*. PhD dissertation, Northern Arizona University, Flagstaff.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ roosting ecology/ natural history
532. Hay, Douglas B. 1977. *Seasonal fluctuations in the foraging and flocking behavior of nuthatches and chickadees*. MA thesis, California State University, Long Beach.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ foraging selection/ foraging ecology/ seasonal study
533. Hay, Douglas B., and Marcel Guntert. 1983. Seasonal selection of tree cavities by pygmy nuthatches based on cavity characteristics. pp. 117-20 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection/ roost selection/ seasonal study
534. Hayes, F. E., W. S. Baker, and E. W. Lathrop. 1992. Food storage by acorn woodpeckers at the Santa Rosa Plateau Preserve, Santa Ana Mountains, California. *Western Birds* 23(4): 165-170.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ oak woodland/ foraging ecology/ diet
535. Hayes, Shawn G., and Robert R. Cohen. 1987. Night-roosting behavior of radio-tagged breeding male tree swallows (*Tachycineta bicolor*). *Journal of Colorado-Wyoming Academy of Science* 19(1): 18.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ roost selection/ habitat association
536. Hayward, Gregory D. 1986. Activity pattern of a pair of nesting flammulated owls (*Otus flammeolus*) in Idaho. *Northwest Science* 60(3): 141-144.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ nest selection/ breeding biology/ foraging selection

537. Hayward, Gregory D. 1994. Conservation status of boreal owls in the United States, pp. 139-47 in *Flammulated, boreal, and great grey owls in the United States: a technical conservation assessment*. Hayward, Gregory D., and Jon Verner. [editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-253.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ Europe/ Asia/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ habitat management/ review study
538. Hayward, Gregory D. 1997. Forest management and conservation of boreal owls in North America. *Journal of Raptor Research* 31(2): 114-124.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ nest selection/ habitat association/ diet/ effects of forestry/ habitat management
539. Hayward, Gregory D. 1989. *Habitat use and population biology of boreal owls in the northern Rocky Mountains, USA*. PhD dissertation, University of Idaho, Moscow.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ United States/ Idaho/ Wyoming/ Montana/ conifer forest/ spruce/ spruce/ Douglas-fir/ subalpine fir/ aspen/ lodgepole pine/ nest selection/ nest success/ population/ habitat association/ roost selection/ home range/ foraging selection/ diet/ habitat management
540. Hayward, Gregory D. 1994. Review of technical knowledge: boreal owls, pp. 92-127 in *Flammulated, boreal, and great grey owls in the United States: a technical conservation assessment*, Hayward, Gregory D., and Jon Verner. [editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-253.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ Europe/ Asia/ nest selection/ breeding biology/ breeding ecology/ nest success/ foraging selection/ diet/ population/ habitat association/ migration/ competition/ home range/ roost selection/ natural history/ habitat management/ review study
541. Hayward, Gregory D., and Edward O. Garton. 1988. Resource partitioning among forest owls in the River of No Return Wilderness, Idaho. *Oecologia* 75(2): 253-265.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ boreal owl/ northern pygmy-owl/ North America/ United States/ Idaho/ habitat association/ foraging selection/ diet?
542. Hayward, Gregory D., and Edward O. Garton. 1984. Roost habitat selection by three small forest owls. *Wilson Bulletin* 96(4): 690-692.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ boreal owl/ roost selection/ habitat association

543. Hayward, Gregory D., and Patricia H. Hayward. 1993. Boreal owl: *Aegolius funereus*. *Birds of North America* 63: 1-20.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
544. Hayward, Gregory D., Patricia H. Hayward, and Edward O. Garton. 1993. Ecology of boreal owls in the northern Rocky Mountains, USA. *Wildlife Monographs* 124: 1-59.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ United States/ Montana/ Idaho/ Wyoming/ Utah/ conifer forest/ spruce/ fir/ Douglas-fir/ aspen/ lodgepole pine/ ponderosa pine/ subalpine fir/ Engelmann spruce/ nest selection/ breeding biology/ nest success/ roost selection/ roosting ecology/ habitat association/ home range/ population/ foraging ecology/ diet/ natural history/ habitat management/ snag management/ seasonal study
545. Hayward, Gregory D., and Roger Rosentreter. 1994. Lichens as nesting material for northern flying squirrels in the northern Rocky Mountains. *Journal of Mammalogy* 75(3): 663-673.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ conifer forest/ lodgepole pine/ nest selection/ habitat association
546. Hayward, Gregory D., and J. Verner. 1994. Flammulated, boreal, and great gray owls in the United States: a technical conservation assessment. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report RM-253*: 1-213.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ flammulated owl/ North America/ United States/ nest selection/ breeding biology/ breeding ecology/ nest success/ roost selection/ population/ home range/ competition/ habitat association/ diet/ habitat management
547. Hayward, Patricia H., and Gregory D. Hayward. 1989. Boreal owl: *Aegolius funereus*, pp. 84-86 in *Rare, sensitive and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ United States/ natural history
548. Heinemeyer, Kimberly S. 1992. *Temporal dynamics in the movements, habitat use, activity and spacing of reintroduced fishers in northwestern Montana*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Montana/ den selection?/ habitat association/ home range
549. Heintzelman, Donald S., and Robert MacClay. 1971. An extraordinary autumn migration of white-breasted nuthatches. *Wilson Bulletin* 83(2): 129-131.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white breasted nuthatch/ migration

550. Heitmeyer, Mickey E., and Leigh H. Fredrickson. 1990. Abundance and habitat use of wood ducks in the Mingo Swamp of southeastern Missouri. pp. 141-51 in *1988 North American wood duck symposium*, Leigh H. Fredrickson, George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Missouri/ hardwood forest/ nest selection?/ habitat association/ population
551. Hejl, Sallie J. 1987. *Bird assemblages in true fir forests of the western Sierra Nevada*. PhD dissertation, Northern Arizona University, Flagstaff.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ California/ conifer forest/ white fir/ red fir/ habitat association
552. Hejl, Sallie J. 1997. A landscape perspective on the effects of clearcutting on birds in cedar/hemlock forests. *Intermountain Journal of Science* 3(4): 149.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ brown creeper/ North America/ conifer forest/ cedar/ hemlock/ habitat association/ effects of forestry/ habitat management
553. Hejl, Sallie J., and Edward C. Beedy. 1986. Weather-induced variation in the abundance of birds, pp. 241-44 in *Wildlife 2000: Modeling Habitat Relationships of Terrestrial Vertebrates*, Verner, Jared, Michael L. Morrison, and C. J. Ralph. [editors].
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ population/ seasonal study?
554. Helle, P. 1985. Effects of forest fragmentation on bird densities in northern boreal forests. *Ornis Fennica* 62: 35-41.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ boreal forest/ habitat association/ fragmentation/ population
555. Hendricks, Paul. 1995. Ground-caching and covering of food by a red-breasted nuthatch. *Journal of Field Ornithology* 66(3): 370-372.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ Montana/ conifer forest/ ponderosa pine/ foraging ecology
556. Hendricks, Paul. 1996. Ingestion of snow and ice by pileated woodpeckers and northern flickers. *Northwestern Naturalist* 77(1): 20-21.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ North America/ United States/ Montana/ diet

557. Henry, Stephen E., Erin C. O'Doherty, Leonard F. Ruggiero, and Walter D. Van Sickle. 1997. Maternal den attendance patterns of female American martens, pp. 78-85 in *Martes: Taxonomy, ecology, techniques, and management*, Proulx, Gilbert, Harold N. Bryant, and Paul M. Woodard. [editors]. The Provincial Museum of Alberta, Edmonton.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ breeding biology/ breeding ecology
558. Henry, Stephen E., and Leonard F. Ruggiero. 1994. Den use and kit development of marten in Wyoming. in *XXI international union game biology congress, forests and wildlife...Towards the 21st century*, Ian D. Thompson [editor], 1.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ den selection/ home range
559. Hepp, G. R., and Frank C. Bellrose. 1995. Wood Duck: *Aix sponsa*. *Birds of North America* 169: 1-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
560. Herd, Robert M. 1983. *A genetic, morphological, and ecological investigation of a putative hybrid zone between Myotis lucifugus and Myotis yumanensis*. PhD dissertation, Carleton University, Ottawa, Canada.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ Yuma myotis/ little brown myotis/ North America/ Canada/ British Columbia/ roost selection/ breeding biology/ habitat association/ foraging selection/ foraging selection/ diet/ competition
561. Herd, Robert M. 1982. Taxonomic status and ecology of *Myotis lucifugus* and *Myotis yumanensis* in the Okanagan Valley, British Columbia. *Bat Research News* 23(4): 71-72.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ Yuma myotis/ little brown myotis/ North America/ Canada/ British Columbia/ habitat association?/ roost selection?
562. Herder, M. J., and J. G. Jackson. 1999. Characteristics of ponderosa pine snags selected as roosts by the long-legged myotis, *Myotis volans*. *Bat Research News* 40(4): 173.
 abstract only.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-legged myotis/ fringed myotis/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ roost selection
563. Hering, Louise. 1948. Nesting birds of the Black Forest, Colorado. *Condor* 50(2): 49-56.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain bluebird/ western bluebird/ North America/ United States/ Colorado/ conifer forest/ western yellow pine/ nest selection/ natural history

564. Herlugson, Christopher. 1981. Nest site selection in mountain bluebirds. *Condor* 83(3): 252-255.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain bluebird/ North America/ United States/ Washington/ mixed conifer-hardwood forest/ ponderosa pine/ Oregon white oak/ nest selection/ nest success/ nest box
565. Herlugson, Christopher J. 1980. *Biology of sympatric populations of western and mountain bluebirds*. PhD dissertation, Washington State University, Pullman.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western bluebird/ mountain bluebird/ plain titmouse/ European starling/ house wren/ North America/ nest selection/ habitat association
566. Hertz, Paul E., J. V. Jr. Remsen, and Stacey I. Jones. 1976. Ecological complementarity of three sympatric parids in a California oak woodland. *Condor* 78(3): 307-316.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ chestnut-backed chickadee/ plain titmouse/ North America/ United States/ California/ hardwood forest/ oak woodland/ blue oak/ coast live oak/ home range/ foraging selection/ foraging ecology/ competition
567. Hess, Ruedi. 1983. Distribution, density and habitat of the three-toed woodpecker *Picoides tridactylus alpinus* in the Kanton Schwyz. *Ornithologische Beobachter* 80(3): 153-182.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany?/ habitat association/ population
568. Heusmann, H. W., and R. Bellville 1970. *Massachusetts waterfowl research program: Wood duck nesting studies and brood survival*. Massachusetts Division of Fisheries and Game, Massachusetts.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Massachusetts/ nest selection/ breeding biology/ nest success/ nest box?
569. Heusmann, H. W., and James E. Cardoza. 1973. Relocation of a wood duck clutch from a natural cavity to a nest -box. *Wilson Bulletin* 85(4): 467-468.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck / nest selection
570. Hill, Brad G., and M. R. Lein. 1988. Ecological relations of sympatric black-capped and mountain chickadees in southwestern Alberta. *Condor* 90(4): 875-884.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ North America/ Canada/ Alberta/ mixed conifer-hardwood forest/ riparian forest/ trembling aspen/ white spruce/ balsam poplar/ lodgepole pine/ limber pine/ alder/ nest selection/ foraging selection

571. Hill, Brad G., and M. R. Lein. 1989. Territory overlap and habitat use of sympatric chickadees. *Auk* 106(2): 259-268.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ North America/ Canada/ Alberta/ mixed conifer-hardwood forest/ trembling aspen/ white spruce/ balsam poplar/ lodgepole pine/ limber pine/ habitat association/ home range
572. Hindman, L. J. 1975. *The nesting behavior and productivity of the wood duck, Aix sponsa (Linnaeus) in Madison County, Kentucky, with observations of nest box utilization.* MS thesis, Eastern Kentucky University, Richmond.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Kentucky/ nest selection/ breeding biology/ nest success
573. Hirshfeld, Joseph R., Zachary C. Nelson, and W. G. Bradley. 1977. Night roosting behavior in four species of desert bats. *Southwestern Naturalist* 22(4): 427-433.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ California myotis/ roost selection
574. Hitchcock, Christine L., and A. I. Houston. 1994. The value of a hoard: not just energy. *Behavioral Ecology* 5(2): 202-205.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ foraging ecology/ laboratory study/ modeling study
575. Hitchcox, S. M. 1996. *Abundance and nesting success of cavity-nesting birds in unlogged and salvage-logged burned forest in northwestern Montana.* MS thesis, University of Montana, Missoula.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ house wren/ mountain bluebird/ North America/ United States/ Montana/ conifer forest/ Douglas-fir/ ponderosa pine/ western larch/ habitat association/ nest selection/ nest success
576. Hobson, Keith A., and Erin Bayne. 2000. Effects of forest fragmentation by agriculture on avian communities in the southern boreal mixedwoods of western Canada. *Wilson Bulletin* 112(3): 373-387.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ northern flicker/ downy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ house wren/ black-capped chickadee/ boreal chickadee/ tree swallow/ brown creeper/ North America/ Canada/ Saskatchewan/ mixed conifer-hardwood forest/ white spruce/ trembling aspen/ black spruce/ jack pine/ balsam poplar/ white birch/ habitat association/ effects of forestry/ fragmentation/ landscape study/ habitat management

577. Hobson, Keith A., and Jim Schieck. 1999. Changes in bird communities in boreal mixedwood forest: harvest and wildfire effects over 30 years. *Ecological Applications* 9(3): 849-863.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ secondary cavity-nesting bird/ brown creeper/ North America/ Canada/ Alberta/ mixed conifer-hardwood forest/ boreal forest/ habitat association/ effects of fire/ effects of forestry/ habitat management
578. Hoffman, Mark L., and Michael W. Collopy. 1987. Distribution and nesting ecology of the American kestrel (*Falco sparverius paulus*) near Archer, Florida. *Raptor Research Report* 6: 47-57.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Florida/ nest selection
579. Hoffman, N. J. 1996. *Distribution of Picoides woodpeckers in relation to habitat disturbance within the Yellowstone area*. MS thesis, Montana State University, Bozeman.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ hairy woodpecker/ North America/ United States/ Idaho/ Wyoming/ conifer forest/ lodgepole pine/ mixed conifer-hardwood forest/ aspen/ nest selection/ habitat association
580. Hofstead, Russell B. 1994. Unusual purple martin nesting. *Loon* 66(4): 215.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Minnesota/ nest selection
581. Hogstad, Olav. 1991. The effect of social dominance on foraging by the three-toed woodpecker *Picoides tridactylus*. *Ibis* 133 (3): 271-276.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ foraging selection/ foraging ecology/ competition
582. Hogstad, Olav. 1976. Intersexual partitioning of the breeding territory of the three-toed woodpecker (*Picoides tridactylus*). *Sterna* 15(1): 5-10.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ foraging selection
583. Hogstad, Olav. 1970. On the ecology of the three-toed woodpecker *Picoides tridactylus* (L.) outside the breeding season. *Nytt Magasin for Zoologi* 18: 221-227.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ conifer forest/ spruce/ foraging selection/ foraging ecology/ diet
584. Hogstad, Olav. 1977. Seasonal change in intersexual niche differentiation of the three-toed woodpecker, *Picoides tridactylus*. *Ornis Scandinavia* 8(2): 101-111.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection/ seasonal study

585. Hogstad, Olav. 1976. Sexual dimorphism and divergence in winter foraging behaviour of three-toed woodpeckers (*Picoides tridactylus*). *Ibis* 118(1): 41-50.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ habitat association/ home range/ foraging selection/ foraging ecology
586. Hogstad, Olav. 1978. Sexual dimorphism in relation to winter foraging and territorial behaviour of the three-toed woodpecker (*Picoides tridactylus*) and three *Dendrocopos* species. *Ibis* 120(2): 198-203.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker / foraging ecology/ home range
587. Hogstad, Olav. 1996. Social dominance in three-toed woodpeckers *Picoides tridactylus* during winter: the effect on foraging. *Var Fuglefauna* 19(1): 21-24.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Norway/ foraging selection/ foraging ecology
588. Hogstad, Olav. 1971. Stratification in winter feeding of the great spotted woodpecker *Dendrocopos major* and the three-toed woodpecker *Picoides tridactylus*. *Ornis Scandinavia* 2(2): 143-146.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ foraging selection/ foraging ecology
589. Hohman, W. L., J. L. Moore, T. M. Stark, G. A. Weisbrich, and R. A. Coon. 1994. Breeding waterbird use of Louisiana rice fields in relation to planting practices. pp. 31-37 in *Proceedings of the 48th annual conference of the Southeastern Association of Fish and Wildlife Agencies*, 48.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Louisiana/ agricultural areas/ nest selection/ population
590. Holloway, G. 1996. Distribution and roost selection of bats in a undisturbed native short-grass prairie. *Ibis* 137(4): 133-134.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ western small-footed myotis/ little brown myotis/ long-eared myotis/ big brown bat/ North America/ Canada/ Alberta/ grassland/ roost selection/ foraging ecology/ habitat association
591. Holmberg, Thomas. 1982. Breeding density and site tenacity of Tengmalm's owl, *Aegolius funereus*. *Var Fagelvarld* 41(4): 265-267.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ nest selection/ population

592. Holmgren, Mark. 1979. Structural dimorphism and foraging diversity in the Rocky Mountain hairy woodpecker. *Journal of Colorado-Wyoming Academy of Science* 11(1): 97.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ foraging selection?/ foraging ecology
593. Holroyd, Susan L. 1993. Habitat use and species distribution of bats in the Mica Wildlife Compensation Area, Columbia River Valley, Bc: preliminary results and future proposals. *Bat Research News* 34(4): 114.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ long-eared myotis/ North America/ Canada/ British Columbia/ roost selection/ habitat association
594. Holt, Denver W., and J. Michael Hillis. 1987. Current status and habitat associations of forest owls in western Montana. pp. 281-88 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapton, and R. H. Hamre [editors] U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ western screech-owl/ northern pygmy-owl/ boreal owl/ northern saw-whet owl/ North America/ United States/ Montana/ habitat association/ nest selection/ sampling methodology/ review study
595. Holt, Denver W., and William D. Norton. 1986. Observations of nesting northern pygmy-owls. *Raptor Research* 20(1): 39-41.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ nest selection
596. Holt, Denver W., and Julie L. Petersen. 2000. Northern Pygmy-Owl: *Glaucidium gnoma*. *Birds of North America* 494: 1-23.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ North America/ nest selection/ breeding biology/ breeding ecology/ nest success/ foraging selection/ foraging ecology/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
597. Holt, Rachel F. 1997. *Habitat selection, demography and conservation implications for a cavity-nesting community in a managed landscape*. PhD dissertation, University of Toronto, Toronto, Ontario.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ mountain bluebird/ tree swallow/ North America/ Canada/ British Columbia/ nest selection/ nest box/ breeding biology/ effects of forestry/ fragmentation/ habitat management
598. Holt, Rachel F. 1996. Modified environments and colonising species: a clear cut philosophy? *Bulletin of the Ecological Society of America* 77: 201.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ tree swallow/ nest selection/ nest predation-parasitism/ habitat association/ effects of forestry/ population

599. Holt, Rachel F., and Kathy Martin. 1997. Landscape modification and patch selection: the demography of two secondary cavity nesters colonizing clearcuts. *Auk* 114(3): 443-455.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain bluebird/ tree swallow/ North America/ Canada/ British Columbia/ conifer forest / white spruce/ Engelmann spruce/ lodgepole pine/ nest selection/ breeding biology/ nest predation-parasitism/ nest success/ habitat association/ effects of forestry/ population/ landscape study
600. Hooge, Philip N. 1995. *Dispersal dynamics of the cooperatively breeding acorn woodpecker (Melanerpes formicivorus)*. PhD dissertation, California State University, Berkeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ home range/ breeding ecology/ breeding biology
601. Hooge, Philip N. 1991. The effects of radio weight and harnesses on time budgets and movements of acorn woodpeckers. *Journal of Field Ornithology* 62(2): 230-238.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ sampling methodology
602. Hooge, Philip N., Mark T. Stanback, and Walter D. Koenig. 1999. Nest-site selection in the acorn woodpecker. *Auk* 116(1): 45-54.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ valley oak/ California sycamore/ nest selection/ nest success
603. Horton, Scott P. 1987. *Effects of prescribed burning on breeding birds in a ponderosa pine forest, southeastern Arizona*. MS thesis, University of Arizona, Tucson.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ habitat association/ effects of fire/ nest selection
604. Horton, Scott P., and R. W. Mannan. 1988. Effects of prescribed fire on snags and cavity-nesting birds in southeastern Arizona pine forests. *Wildlife Society Bulletin* 16(1): 37-44.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ hairy woodpecker/ northern flicker/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ ash-throated flycatcher/ violet green swallow/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection/ habitat association/ effects of fire/ population/ habitat management
605. Houston, C. S., and M. I. Houston. 1997. Saskatchewan birds species which increased with settlement. *Blue Jay* 55(2): 90-96.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ mountain bluebird/ North America/ Canada/ Saskatchewan/ nest selection?/ population

606. Howie, R. Richard, and Ralph Ritcey. 1987. Distribution, habitat selection, and densities of flammulated owls in British Columbia. pp. 249-54 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapp, and R. H. Hamre [editors], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ Canada/ British Columbia/ nest selection/ habitat association/ population
607. Howitz, James L. 1981. *A population study of the black-capped chickadee*. PhD dissertation, University of Minnesota, Minneapolis.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Minnesota/ breeding ecology/ breeding biology/ roost selection/ roosting ecology/ foraging ecology/ diet/ seasonal study
608. Hoyt, J. Southgate Y. 1948. *Further studies of the pileated woodpecker *Hylatomus pileatus**. PhD dissertation, Cornell University, Ithaca, New York.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ nest selection?/ natural history?
609. Hoyt, Sally F. 1957. The ecology of the pileated woodpecker. *Ecology* 38(2): 246-256.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ natural history?
610. Huff, Mark H., David A. Manuwal, and Judy A. Putera. 1991. Winter bird communities in the southern Washington Cascade Range, pp. 207-18 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. USDA Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ hairy woodpecker/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ Douglas-fir/ habitat association
611. Huff, Mark H., and Catherine M. Raley. 1990. Classification of breeding bird communities in young, mature, and old-growth Douglas-fir forests of Washington and Oregon. *Bulletin of the Ecological Society of America* 71: 194.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Coast Range/ Cascade Range/ Washington/ conifer forest/ Douglas-fir/ habitat association

612. Huff, Mark H., and Catherine M. Raley. 1991. Regional patterns of diurnal breeding bird communities in Oregon and Washington, pp. 177-205 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. USDA Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red breasted sapsucker/ hairy woodpecker/ northern flicker/ pileated woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ Vaux's swift/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Coast Range/ Cascade Range/ Washington/ conifer forest/ Douglas-fir/ habitat association
613. Hund, Karl, and Roland Prinzinger. 1981. Data on breeding of the starling *Sturnus vulgaris* in southwest-Germany. *Angew. Ornithol.* 5(5): 223-232.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Germany/ nest selection/ breeding biology
614. Hurst, M. R. 1977. *Certain aspects of wood duck production in portions of the Falling Water River Drainage Basin, Tennessee*. MS thesis, Tennessee Technological University, Cookeville.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Tennessee/ nest selection/ nest success
615. Hutto, Richard L. 1995. Composition of bird communities following stand-replacement fires in northern Rocky Mountain (USA) conifer forests. *Conservation Biology* 9(5): 1041-1058.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ red-naped sapsucker/ Williamson's sapsucker/ hairy woodpecker/ downy woodpecker/ northern flicker/ pileated woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ American kestrel/ Vaux's swift/ tree swallow/ black-capped chickadee/ chestnut-backed chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ European starling/ North America/ United States/ Montana/ Wyoming/ hardwood forest/ quaking aspen/ cottonwood/ conifer forest/ ponderosa pine/ Douglas-fir/ lodgepole pine/ whitebark pine/ limber pine/ spruce/ subalpine fir/ grand fir/ western redcedar/ habitat association/ effects of fire/ habitat management/ snag management
616. Hutto, Richard L. 1989. Pygmy nuthatch: *Sitta pygmaea*, pp. 92-93 in *Rare, sensitive, and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ natural history/ nest selection?
617. Illg, Cathy, and Gordon Illg. 1994. The ponderosa and the flammulated. *American Forestry* 100(3&4): 36-37, 58.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ conifer forest/ ponderosa pine/ nest selection?/ natural history

618. Imbeau Louis, Jean-Pierre L. Savard, and Rejean Gagnon. 1999. Comparing bird assemblages in successional black spruce stands originating from fire and logging. *Canadian Journal of Zoology* 77(12): 1850-1860.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ secondary cavity-nesting bird/ brown creeper/ North America/ Canada/ Quebec/ conifer forest/ black spruce/ habitat association/ effects of fire/ effects of forestry/ habitat management
619. Imbeau, Louis, Jean-Pierre L. Savard, and Rejean Gagnon. 1996. Effect of logging on the breeding birds in black spruce forests. *Bulletin of the Ecological Society of America* 77(3): 211.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ secondary cavity-nesting bird/ brown creeper/ North America/ Canada/ conifer forest/ black spruce/ habitat association/ effects of fire/ effects of forestry/ habitat management
620. Indykiewicz, P. 1991. Nests and nest-sites of the house sparrow *Passer-domesticus linnaeus* in urban suburban and rural environments. *Acta Zoologica Cracoviensia* 34(2): 475-495.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Poland/ nest selection/ breeding ecology
621. Ingold, Danny J. 1992. Competition between European starlings and native desert riparian woodland. *Sialia* 14(2): 43-48.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ North America/ nest selection
622. Ingold, Danny J. 1996. Delayed nesting decreases reproductive success in northern flickers: implications for competition with European starlings. *Journal of Field Ornithology* 67(2): 321-326.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ Ohio/ breeding biology/ nest success/ competition
623. Ingold, Danny J. 1997. Do nest boxes help alleviate nest-site competition by European starlings on northern flickers? *Sialia* 19(3): 83-91.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ Ohio/ nest selection/ breeding biology/ competition
624. Ingold, Danny J. 1994. Influence of nest-site competition between European starlings and woodpeckers. *Wilson Bulletin* 106(2): 227-241.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ house sparrow/ North America/ United States/ Ohio/ nest selection/ nest success/ breeding biology/ competition

625. Ingold, Danny J. 1998. The influence of starlings on flicker reproduction when both naturally excavated cavities and artificial nest boxes are available. *Wilson Bulletin* 110(2): 218-225.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ Ohio/ nest selection/ breeding biology/ nest success/ competition
626. Ingold, Danny J. 1994. Nest-site characteristics of red-bellied and red-headed woodpeckers and northern flickers in east-central Ohio. *Ohio Journal of Science* 94(1): 2-7.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Ohio/ nest selection/ habitat association
627. Ingold, Danny J. 1989. *Nesting phenology and competition for nest sites among red-headed and red-bellied woodpeckers and European starlings in east-central Mississippi*. PhD dissertation, Mississippi State University, Starkville.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ Mississippi/ nest selection/ breeding biology/ competition
628. Ingold, Danny J. 1989. Nesting phenology and competition for nest sites among red-headed and red-bellied woodpeckers and European starlings. *Auk* 106(2): 209-217.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ Mississippi/ nest selection/ breeding biology/ nest success/ habitat association/ competition
629. Ingold, Danny J. 1990. Simultaneous use of nest trees by breeding red-headed and red-bellied woodpeckers and European starlings. *Condor* 92(1): 252-253.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ Mississippi/ nest selection
630. Ingold, Danny J. 1989. Woodpecker and European starling competition for nest sites. *Sialia* 11(1): 3-6.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ Mississippi/ nest selection
631. Ingold, Danny J., and Robin J. Densmore. 1992. Competition between European starlings and native woodpeckers for nest cavities in Ohio. *Sialia* 14(2): 43-48, 54.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ Ohio/ nest selection
632. Ingold, James L. 1981. Defense of breeding territories in the white-breasted nuthatch. *Passenger Pigeon* 43(2): 41-42.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ home range

633. Iron, J., and R. Pittaway. 1995. Pileated woodpecker eating dogwood berries. *Ontario Birds* 13(1): 28-29.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ Ontario/ diet
634. Ivanchev, V. P. 1993. Specific features of woodpeckers breeding biology as a basis for search for their nests. *Russkii Ornitologicheskii Zhurnal* 2(2): 215-221.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker?/ Asia/ Russia/ nest selection/ sampling methodology
635. Jackman, S. M. 1974. *Woodpecker of the Pacific Northwest: their characteristics and their role in the forests*. Oregon Cooperative Wildlife Research Unit, Corvallis, Oregon.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ white-headed woodpecker/ northern flicker/ North America/ United States/ Oregon/ Coast Range/ nest selection/ breeding biology/ roost selection/ nest success?/ foraging selection/ diet/ habitat association
636. Jackson, Jerome A., Bette J. Schardien, Opal H. Dakin, and George C. Kulesza. 1982. Interactions between purple martins, *Progne subis*, and tree swallows, *Iridoprocne bicolor*, in Quebec. *Canadian Field-Naturalist* 96(3): 355-357.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ tree swallow/ house wren/ North America/ Canada/ Quebec/ nest selection/ habitat association
637. Jacobs, John P. 1981. *The impact of land use on the breeding population of American kestrels (Falco sparverius) in Brown county, Wisconsin*. MS thesis, University of Wisconsin, Green Bay.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Wisconsin/ nest selection?/ population/ habitat association/ habitat management
638. Jacobsen, Bjorn V., and Geir A. Sonerud. 1987. Home range of Tengmalm's owl: A comparison between nocturnal hunting and diurnal roosting. *U. S. Department of Agriculture, Forest Service, General Technical Report*: 189-192.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ roost selection/ foraging selection/ home range
639. Jammicky, Julius. 1994. The effect of bole rot on woodpecker (*Picidae*) nesting. *Lesnický Casopis* 40(1): 51-59.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Europe/ Slovakia/ nest selection/ habitat management
640. Jammicky, Julius. 1990. Nesting of *Picoides tridactylus*. *Biologia* 45(6): 519-520.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection

641. Janos, Mark. 1991. An instance of food caching in a Lewis' woodpecker (*Melanerpes lewis*). *Colorado Field Ornithologist* 25(2): 43-44.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ foraging ecology
642. Janssen, Robert B. 1984. House sparrows build roost nests. *Loon* 55(2): 64-65.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ roost selection
643. Jobanek, George A. 1994. Some thoughts on acorn woodpeckers in Oregon. *Oregon Birds* 20(4): 124-127.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ Oregon/ population
644. Johansen, B. T. 1994. The house sparrow - bird of the year. *Fugle*: 17-18.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Denmark/ nest selection/ population/ habitat association/ habitat management
645. Johns, Sandra, G. R. A. Ebel, and Anthony Johns. 1978. Observations on the nesting behaviour of the saw-whet owl in Alberta. *Blue Jay* 36(1): 36-38.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ Canada/ Alberta/ nest selection/ breeding biology
646. Johnsen, Eric Paul. 1992. *The effects of Dutch elm disease and timber harvesting on cavity-nesting waterfowl in New Brunswick*. MS thesis, University of New Brunswick, New Brunswick.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ Canada/ New Brunswick/ hardwood forest/ silver maple/ nest selection/ habitat association/ habitat management/ effects of forestry/ sampling methodology
647. Johnsen, Eric P., T. G. Dilworth, and P. Kehoe. 1994. Change in waterfowl nest cavity density in a New Brunswick floodplain forest. *Ecoscience* 1(3): 271-274.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ Canada/ New Brunswick/ hardwood forest/ silver maple/ American elm/ habitat association/ habitat management/ effects of forestry/ cavity study
648. Johnson, David E., and Andrew B. Carey. 1994. Natural and artificial den sites used on the forest ecosystem study, Fort Lewis, Washington. *Northwest Science* 68(2): 132.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Washington/ conifer forest/ Douglas-fir/ den selection

649. Johnson, David E., and Andrew B. Carey. 1994. Preliminary evaluation of artificial nest boxes and cavities in managed stands. *Northwest Science* 68(2): 132.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ cavity study/ den selection?
650. Johnson, David H. 1984. Details of a black-backed woodpecker nest tree and nest cavity, Lake of the Woods County. *Loon* 56(4): 275-276.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ North America/ United States/ Minnesota/ nest selection
651. Johnson, L. 1980. Fubearer investigations: Life history of southeastern Alaska land otters and marten. *Alaska Department of Game and Fish*: 1-31.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ den selection?/ natural history
652. Johnson, L. S. 1998. House wren: *Troglodytes aedon*. *Birds of North America* 380: 1-30.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ house wren/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ foraging ecology/ competition/ natural history/ migration/ population/ habitat association/ home range/ effects of forestry/ home range/ habitat management
653. Johnson, L. S., and L. H. Kermott. 1994. Nesting success of cavity-nesting birds using natural tree cavities. *Journal of Field Ornithology* 65(1): 36-51.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ acorn woodpecker/ Williamson's sapsucker/ red-naped sapsucker/ red-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ house wren/ bufflehead/ boreal owl/ tree swallow/ black-capped chickadee/ mountain chickadee/ North America/ United States/ Wyoming/ hardwood forest/ Manitoba maple/ river birch/ chokecherry/ nest selection/ nest success/ nest predation-parasitism/ review study
654. Johnson, L. S., and W. A. Searcy. 1993. Nest site quality, female mate choice, and polygyny in the house wren *Troglodytes aedon*. *Ethology* 95(4): 265-277.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ North America/ United States/ Wyoming/ nest selection/ breeding ecology/ nest box
655. Johnson, Scott A. 1984. *Home range, movements, and habitat use of fishers in Wisconsin*. MS thesis, University of Wisconsin, Stevens Point.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Wisconsin/ habitat association/ home range

656. Johnson, W. N., Thomas F. Paragi, and Donald D. Katnik. 1995. The relationship of wildland fire to lynx and marten populations and habitat in interior Alaska. *U. S. Fish & Wildlife Service Report*: 1-45.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ conifer forest/ habitat association/ foraging selection/ diet/ population/ habitat management/ effects of fire
657. Johnson, W. N. Jr., and Kevin McGarigal. 1984. Pileated woodpecker nest in natural cavity. *Journal of Field Ornithology* 55(4): 490.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Virginia/ hardwood forest/ American beech/ nest selection
658. Johnston, Verna R. 1942. Factors influencing local movements of woodland birds in winter. *Wilson Bulletin* 54(3): 192-198.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Illinois/ habitat association/ foraging ecology/ population
659. Jones, Gretchen D. 1988. *Woodpecker foraging behavior and resource partitioning in an eastern Texas bottomland hardwood forest*. MS thesis, Austin State University, Austin, Texas.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Texas/ hardwood forest/ bottomland hardwood/ oak/ red maple/ blue beech/ pileated woodpecker/ habitat association/ foraging selection/ foraging ecology
660. Jones, Jeff L. 1989. Fisher *Martes pennanti*, pp. 115-16 in *Rare, sensitive, and threatened species of the greater Yellowstone ecosystem*, Clark, Tim W., Ann H. Harvey, Robert D. Dorn, David L. Genter, and Craig Groves. [editors].
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ natural history
661. Jones, Jefferey L. 1991. *Habitat use of fisher in northcentral Idaho*. MS thesis, University of Idaho, Moscow.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Idaho/ habitat association/ den selection?/ foraging selection
662. Jones, Jefferey L., and Edward O. Garton. 1994. Selection of successional stages by fishers in north-central Idaho, pp. 377-87 in *Martens, sables, and fishers: biology and conservation*, Buskirk, Steven W., Alton S. Harestad, Martin G. Raphael, and Roger A. Powell. [editors]. Cornell University Press, Ithaca, New York.
How Located: Search
How Described: From article
Keywords: mammal/ fisher/ North America/ United States/ Idaho/ conifer forest/ grand fir/ subalpine fir/ Douglas-fir/ ponderosa pine/ lodgepole pine/ habitat association/ foraging selection/ den selection/ habitat management/ seasonal study

663. Jones, Lawrence L. C., and Martin G. Raphael. 1994. Ecology of American martens in a lodgepole pine-bitterbrush community in south-central Oregon: An early progress report. *Northwest Science* 68(2): 133.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Oregon/ conifer forest/ lodgepole pine/ den selection/ habitat association/ home range
664. Jones, Lawrence L. C., and Martin G. Raphael. 1997. Using remotely activated cameras to monitor maternal dens of martens, pp. 329-49 in *Martes: taxonomy, ecology, techniques, and management*, Proulx, Gilbert, Harold N. Bryant, and Paul M. Woodard. [editors]. Provincial Museum of Alberta, Edmonton.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ lodgepole pine/ ponderosa pine/ den selection/ breeding biology/ breeding ecology/ sampling methodology
665. Jonkel, Charles J. 1959. *An ecological and physiological study of pine marten*. PhD dissertation, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ den selection?/ natural history
666. Jorgensen, R. N., Hayes T. Jr. Pfitzenmeyer, and W. C. Bramble. 1957. Prevention of woodpecker damage to wooden utility poles. *Progress Report Pennsylvania Agricultural Experimental Station*: 1-173.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Pennsylvania/ animal damage
667. Joy, Jeffrey B. 2000. Characteristics of nest cavities and nest trees of the red-breasted sapsucker in coastal montane forests. *Journal of Field Ornithology* 71(3): 525-530.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ North America/ Canada/ Britain/ Vancouver Island/ conifer forest/ mountain hemlock/ yellow cedar/ amabilis fir/ nest selection/ habitat management/ snag management
668. Joyce, M. R. 1972. *A survey of wood duck (Aix sponsa) nest sites on the Crab Orchard National Wildlife Refuge*. MS thesis, Southern Illinois University, Carbondale.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Illinois/ nest selection/ cavity study?
669. Kalcounis, Matina C. 1993. Factors influencing the temporal clustering of individuals during the emergence of little brown bats *Myotis lucifugus*. *Bat Research News* 34(4): 115.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ roost selection/ roosting ecology

670. Kalcounis, Matina C. 1996. *Natural roost site selection by big brown bats*. MS thesis, University of Regina, Saskatchewan.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ North America/ Canada/ Saskatchewan/ hardwood forest/ trembling aspen/ roost selection/ roosting ecology
671. Kalcounis, Matina C. 1994. Selection of tree roost sites by big brown (*Eptesicus fuscus*), little brown (*Myotis lucifugus*) and hoary (*Lasiurus cinereus*) bats in Cypress Hill, Saskatchewan. *Bat Research News* 35(4): 103.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ little brown myotis/ North America/ Canada/ Saskatchewan/ mixed conifer-hardwood forest/ trembling aspen/ lodgepole pine/ white spruce/ roost selection
672. Kalcounis, Matina C., and R. M. Brigham. 1994. Impact of predation risk on emergence by little brown bats, *Myotis lucifugus* (Chiroptera: Vesertilionidae), from a maternity colony. *Ethology* 98(3-4): 201-209.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection
673. Kalcounis, Matina C., and R. M. Brigham. 1998. Secondary use of aspen cavities by tree-roosting big brown bats. *Journal of Wildlife Management* 62(2): 603-611.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ North America/ Canada/ Saskatchewan/ mixed conifer-hardwood forest/ trembling aspen/ lodgepole pine/ white spruce/ roost selection/ roosting ecology/ habitat association/ habitat management
674. Kalisz, Paul J., and Susan E. Boettcher. 1991. Active and abandoned red-cockaded woodpecker habitat in Kentucky. *Journal of Wildlife Management* 55(1): 146-154.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Kentucky/ habitat association?
675. Kaminski, R. M., B. D. Leopold, and E. P. Hill 1991. *Application of line-transect sampling to estimate wintering wood ducks and mallards and availability of natural cavities and nesting success of wood ducks in stands of bald cypress and tupelo gum*. Mississippi Cooperative Fish and Wildlife Research Unit, Mississippi.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Mississippi/ hardwood forest/ riparian forest/ cypress/ nest selection/ population/ sampling methodology
676. Kantner, W. 1996. Woodpeckers in managed forest: possibilities for coexistence. *Osterreichische Forstzeitung* 107(8).
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Austria/ habitat association/ habitat management

677. Karlsson, Johnny. 1983. *Breeding of the starling (Sturnus vulgaris)*. PhD dissertation, University of Lund, Sweden.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Sweden/ nest selection/ breeding biology/ habitat association
678. Kartanas, E. 1997. Breeding population of starling *Sturnus vulgaris* in agricultural area situated near Torun. *Acta Universitatis Nicolai Copernici Biologia* 53: 57-65.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Poland/ nest selection/ breeding biology/ population
679. Keen, Robert. 1982. Little brown bat (Roosts), pp. 122-23 in *CRC handbook of census methods for terrestrial vertebrates*, Davis, David E. [editor].
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection/ sampling methodology?
680. Keisker, D. G. 1987. Nest tree selection by cavity-nesting birds in south central British Columbia. *Ministry of Environment and Parks Wildlife Report* No. R-13.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ red-naped sapsucker/ red-breasted nuthatch/ North America/ Canada/ British Columbia/ mixed conifer-hardwood forest/ aspen/ birch/ nest selection
681. Keller, Mary E. 1987. *The effect of forest fragmentation on birds in spruce-fir old-growth forests*. PhD dissertation, University of Wyoming, Laramie.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ mountain chickadee/ North America/ United States/ Wyoming/ habitat association/ foraging selection/ effects of forestry/ fragmentation
682. Keller, Mary E., and Stanley H. Anderson. 1992. Avian use of habitat configurations created by forest cutting in southeastern Wyoming. *Condor* 94(1): 55-65.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Williamson's sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ mountain chickadee/ North America/ United States/ Wyoming/ conifer forest/ Engelmann spruce/ subalpine fir/ habitat association/ effects of forestry/ fragmentation/ habitat management
683. Kellner, Christopher, and Gary Ritchison. 1988. Nesting success and incubation behavior of American kestrels in central Kentucky. *Wilson Bulletin* 100(2): 317-319.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Kentucky/ nest selection/ breeding biology/ nest success/ nest box

684. Kelly, George Michael. 1977. *Fisher (Martes pennanti) biology in the White Mountain National Forest and adjacent areas*. PhD dissertation, University of Massachusetts, Amherst.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Massachusetts/ habitat association/ home range/ natural history/ population/ foraging selection?/ diet
685. Kerpez, Theodore A. 1986. *Competition between European starlings and native woodpeckers for nest cavities in Saugaros*. MS thesis, University of Arizona, Tucson.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ primary cavity-nesting bird/ northern flicker/ North America/ United States/ Arizona/ desert/ Saguaro cacti/ nest selection/ competition
686. Kerpez, Theodore A., and Norman S. Smith. 1990. Competition between European starlings and native woodpeckers for nest cavities in Saguaros. *Auk* 107(2): 367-375.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ Arizona/ desert/ Saguaro cacti/ nest selection/ habitat association/ competition
687. Kerpez, Theodore A., and Norman S. Smith. 1990. Nest-site selection and nest-cavity characteristics of Gila woodpeckers and northern flickers. *Condor* 92(1): 193-198.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Arizona/ desert/ Saguaro cacti/ nest selection
688. Kershner, Janet E., and Andrew B. Carey. 1994. Vegetative characteristics contributing to the presence of Northern flying squirrels in the Oregon coast range. *Northwest Science* 68(2): 134.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ coast range/ habitat association
689. Kessel, Brina. 1957. A study of the breeding biology of the European starling (*Sturnus vulgaris L.*) in North America. *American Midland Naturalist* 58(2): 257-331.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ North America/ nest selection/ breeding biology/ breeding ecology/ nest success/ nest predation-parasitism/ seasonal study
690. Kilham, Lawrence. 1975. Association of red-breasted nuthatches with chickadees in a hemlock cone year. *Auk* 92(1): 160-162.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ New Hampshire/ foraging ecology

691. Kilham, Lawrence. 1959. Behavior and methods of communication of pileated woodpeckers. *Condor* 61(6): 377-387.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Maryland/ Florida/ conifer forest/ riparian forest/ pine/ breeding ecology
692. Kilham, Lawrence. 1979. Courtship and the pair-bond of pileated woodpeckers. *Auk* 96(3): 587-594.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Georgia/ conifer forest/ loblolly pine/ breeding ecology
693. Kilham, Lawrence. 1970. Feeding behavior of downy woodpeckers. I. Preference for paper birches and sexual differences. *Auk* 87(3): 544-556.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ North America/ United States/ New Hampshire/ hardwood forest/ paper birch/ foraging ecology/ foraging selection/ seasonal study
694. Kilham, Lawrence. 1983. Life history studies of woodpeckers of eastern North America. *Publications of the Nuttall Ornithological Club* No. 20: 1-112.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ pileated woodpecker/ North America/ United States/ nest selection/ breeding biology/ roost selection/ roosting ecology/ foraging selection/ foraging ecology/ home range
695. Kilham, Lawrence. 1973. Reproductive behavior of the red-breasted nuthatch. *Auk* 90: 597-609.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ white-breasted nuthatch/ North America/ United States/ New Hampshire/ breeding biology
696. Kilham, Lawrence. 1972. Reproductive behavior of white-breasted nuthatches: II, Courtship. *Auk* 89(1): 115-129.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ Maryland/ breeding ecology
697. Kilham, Lawrence. 1971. Roosting habits of white-breasted nuthatches. *Condor* 73(1): 113-114.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ New Hampshire/ roost selection/ roosting ecology
698. Kilham, Lawrence. 1971. Use of blister beetle in bill-sweeping by white-breasted nuthatch. *Auk* 88(1): 175-176.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ breeding ecology

699. Kilham, Lawrence. 1976. Winter foraging and associated behavior of pileated woodpeckers in Georgia and Florida. *Auk* 93(1): 15-24.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Georgia/ Florida/ conifer forest/ loblolly pine/ live oak/ foraging selection/ foraging ecology/ diet
700. Kilpatrick, H. J., and P. W. Rego. 1994. Influence of season, sex, and site availability on fisher (*Martes pennanti*) rest-site selection in the central hardwood forest. *Canadian Journal of Zoology* 72(8): 1416-1419.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ hardwood forest/ conifer forest/ mixed conifer-hardwood forest/ den selection/ habitat association/ seasonal study
701. King, David I., and John H. Rappole. 2000. Winter flocking of insectivorous birds in montane pine-oak forests in middle America. *Condor* 102(3): 664-672.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ acorn woodpecker/ secondary cavity-nesting bird/ brown creeper/ North America/ Mexico/ Honduras/ Guatemala/ foraging ecology
702. Kingery, H. E., and C. Anderson. 1995. Brown creepers' winter roost. *Colorado Field Ornithologist* 29(1): 16.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Colorado/ roost selection
703. Kinley, Trevor A., and Nancy J. Newhouse. 1997. Relationship of riparian reserve zone width to bird density and diversity in southeastern British Columbia. *Northwest Science* 71(2): 75-86.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ red-breasted nuthatch/ red-naped sapsucker/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ mountain chickadee/ North America/ Canada/ British Columbia/ conifer forest/ white spruce/ lodgepole pine/ habitat association/ effects of forestry/ habitat management/ population
704. Kisiel, Donald S. 1972. Foraging behavior of *Dendrocopus villosus* and *D. pubescens* in eastern New York State. *Condor* 74(4): 393-398.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ North America/ United States/ New York/ riparian forest/ foraging ecology
705. Kiziroglu, Ilhami, Mehmet N. Sisli, and Unal Alp. 1987. An interspecific competition press among holebreeders near Ankara, Turkey with information from breeding biology of some species of holebreeders. *Die Vogelwelt* 108(5): 169-175.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ European starling/ Europe/ Turkey/ nest selection/ breeding biology/ nest success

706. Klien, Bert C. 1988. Weather-dependent mixed-species flocking during the winter. *Auk* 105(3): 583-584.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ black-capped chickadee/ North America/ United States/ New York/ mixed conifer-hardwood forest/ beech/ maple/ hemlock/ foraging ecology
707. Knight, F. B. 1958. The effects of woodpeckers on populations of the Engelmann spruce beetle. *Journal of Economic Entomology* 51(5): 603-607.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ downy woodpecker/ hairy woodpecker/ North America/ United States/ Colorado/ conifer forest/ Engelmann spruce/ diet/ pest control
708. Knowles, Bruce. 1992. Bat hibernacula on Lake Superior's north shore, Minnesota. *Canadian Field-Naturalist* 106(2): 252-254.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ little brown myotis/ North America/ United States/ Minnesota/ roost selection
709. Koehler, Gary M. 1975. *The effects of fire on marten distribution and abundance in the Selway-Bitterroot Wilderness*. MS thesis, University of Idaho, Moscow.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Idaho/ habitat association/ effects of fire
710. Koehler, Gary M., Jennifer A. Blakesley, and Timothy W. Koehler. 1990. Marten use of successional forest stages during winter in north-central Washington. *Northwestern Naturalist* 71(1): 1-4.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Washington/ conifer forest/ habitat association/ den selection?/ habitat management?
711. Koenig, Darwin. 1979. Comparative abundance of hairy and downy woodpeckers in Iowa. *Iowa Bird Life* 49(3): 90.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ North America/ United States/ Iowa/ population/ habitat association?
712. Koenig, Walter D. 1991. The effects of tannins and lipids on digestion of acorns by acorn woodpeckers. *Auk* 108(1): 79-88.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ oak / foraging ecology/ diet/ laboratory study

713. Koenig, Walter D., and S. H. Faeth. 1998. Effects of storage on tannin and protein content of cached acorns. *Southwestern Naturalist* 43(2): 170-175.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ oak woodland/ foraging ecology/ diet
714. Koenig, Walter D., and Joseph Haydock. 1999. Oaks, acorns, and the geographical ecology of acorn woodpeckers. *Journal of Biogeography* 26(1): 159-165.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ hardwood forest/ oak/ habitat association/ population
715. Koenig, Walter D., Joseph Haydock, and Mark T. Stanback. 1998. Reproductive roles in the cooperatively breeding acorn woodpecker: incest avoidance versus reproductive competition. *American Naturalist* 151(3): 243-255.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ oak/ breeding biology
716. Koenig, Walter D., and M. K. Heck. 1988. Ability of two species of oak woodland birds to subsist on acorns. *Condor* 90(3): 705-708.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ coast live oak/ valley oak/ canyon live oak/ foraging ecology/ diet
717. Koenig, Walter D., Philip N. Hooge, Mark T. Stanback, and Joseph Haydock. 2000. Natal dispersal in the cooperatively breeding acorn woodpecker. *Condor* 102(3): 492-502.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ California/ hardwood forest/ oak / breeding ecology/ migration
718. Koenig, Walter D., Peter B. Stacey, Mark T. Stanback, and Ronald L. Mumme. 1995. Acorn Woodpecker: *Melanerpes formicivorus*. *Birds of North America* 194: 1-24.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ foraging selection/ foraging ecology/ diet/ natural history/ habitat association/ home range/ population/ effects of forestry/ home range/ migration/ habitat management
719. Koenig, Walter D., Mark T. Stanback, and Joseph Haydock. 1999. Demographic consequences of incest avoidance in the cooperatively breeding acorn woodpecker. *Animal Behaviour* 57(6): 1287-1293.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ breeding ecology/ breeding biology/ nest success

720. Kolyaskin, V. V. 1990. Nest building by young starlings (*Sturnus vulgaris*). *Ornitologiya* 24: 127.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection
721. Koplín, James R. 1972. Measuring predator impact of woodpeckers on spruce beetles. 36(2): 308-320.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three toed woodpecker/ downy woodpecker/ foraging selection/ diet/ pest control
722. Koplín, James R., and P. H. Baldwin. 1970. Woodpecker predation on an endemic population of Engelmann Spruce beetles. *American Midland Naturalist* 83(2): 510-515.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ three-toed woodpecker/ North America/ United States/ Colorado/ conifer forest/ foraging selection/ diet/ pest control
723. Korpimäki, Erkki. 1984. Clutch size and breeding success of Tengmalm's owl *Aegolius Funereus* in natural cavities and nest-boxes. *Ornis Fennica* 61(3): 80-83.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ nest selection/ breeding biology/ nest success
724. Korpimäki, Erkki. 1993. Does nest-hole quality, poor breeding success or food depletion drive the breeding dispersal of Tengmalm's owls? *Journal of Animal Ecology*: 606-613.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ nest selection/ breeding biology/ nest success/ foraging selection/ diet
725. Korpimäki, Erkki. 1981. *On the ecology and biology of Tengmalm's owl (Aegolius funereus) in southern Ostrobothnia and Suomenselkä, western Finland*. PhD dissertation, University of Oulu, Oulu, Finland.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ natural history/ nest selection?
726. Korpimäki, Erkki. 1987. Selection for nest-hole shift and tactics of breeding dispersal in Tengmalm's owl *Aegolius Funereus*. *Journal of Animal Ecology* 56(1): 185-196.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Finland/ nest selection
727. Korpimäki, Erkki. 1987. Sexual size dimorphism and life-history traits of Tengmalm's owl: a review. in *Northern forest owls: symposium proceedings*, U. S. Department of Agriculture, Forest Service, General Technical Report.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ nest selection?/ natural history

728. Kowal, D. M., and T. P. Husband. 1996. Characteristics of trees with excavated cavities used by birds in Rhode Island. *Northern Journal of Applied Forestry* 13(1): 16-18.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ North America/ United States/ Rhode Island/ hardwood forest/ maple/ elm/ nest selection/ cavity study/ snag management/ habitat management
729. Kreisel, Karen J. 1998. *Winter and summer bird use of burned and unburned coniferous forests in northeastern Washington*. MS thesis, Eastern Washington University, Cheney.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ hairy woodpecker/ northern flicker/ three-toed woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ house wren/ mountain bluebird/ North America/ United States/ Washington/ NE Washington/ conifer forest/ Douglas-fir/ ponderosa pine/ western larch/ subalpine fir/ lodgepole pine/ spruce/ nest selection/ foraging selection/ habitat association/ effects of fire/ seasonal study
730. Kreisel, Karen J., and Steven J. Stein. 1999. Bird use of burned and unburned coniferous forests during winter. *Wilson Bulletin* 111(2): 243-250.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ white-breasted nuthatch/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ brown creeper/ North America/ United States/ Washington/ NE Washington/ conifer forest/ western larch/ ponderosa pine/ subalpine fir/ Engelmann spruce/ lodgepole pine/ Douglas-fir/ habitat association/ foraging selection/ effects of fire/ habitat management
731. Kremaster, Lauri, and Fred L. Bunnell. 1999. Edge effects: theory, evidence and implications to management of western North American forests, pp. 117-53 in *Forest Fragmentation: wildlife and management implications*, Rochelle, James A., Leslie A. Lehmann, and Joe Wisniewski. [editors]. Brill, Leiden, The Netherlands.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ white-breasted nuthatch/ secondary cavity-nesting bird/ house wren/ brown creeper/ mountain bluebird/ northern pygmy-owl/ violet-green swallow/ ash-throated flycatcher/ chestnut-backed chickadee/ plain titmouse/ mammal/ American marten/ fisher/ North America/ Canada/ United States/ habitat association/ nest predation-parasitism/ effects of forestry/ fragmentation/ review study
732. Krohn, William B., Kenneth D. Elowe, and Randall B. Boone. 1995. Relations among fishers, snow, and martens: development and evaluation of two hypothesis. *Forestry Chronicals* 71(1): 97-105.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ United States/ Maine/ habitat association/ effects of forestry/ population
733. Kroll, J. C., Richard N. Conner, and R. R. Fleet. 1980. Southern pine beetle handbook: woodpeckers and the southern pine beetle. *U. S. Department of Agriculture, Agriculture-Handbook* No. 564: 1-23.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ North America/ United States/ diet/ pest control

734. Kroll, J. C., and R. R. Fleet. 1979. Impact of woodpecker predation on over-wintering within-tree populations of the southern pine beetle (*Dendroctonus frontalis*), pp. 269-81 in *The role of insectivorous birds in forest ecosystems*, Dickson, James G., Richard N. Conner, R. R. Fleet, J. C. Kroll, and Jerome A. Jackson. [editors]. Academic Press, New York.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ North America/ United States/ Texas/ mixed conifer-hardwood forest/ loblolly pine/ diet/ pest control
735. Kroodsmas, Donald E. 1973. Coexistence of Bewick's wrens and house wrens in Oregon. *Auk* 90(2): 341-352.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ house wren/ North America/ United States/ Oregon/ Willamette Valley/ home range/ breeding biology
736. Kruger, Steven M. 1985. *Productivity and nest-site selection of eastern bluebirds in Wisconsin*. MS thesis, University of Wisconsin, Stevens Point.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ tree swallow/ house sparrow/ nest selection/ nest success
737. Kuhlke, Dietrich. 1985. Stock of holes and brood density of black woodpeckers (*Dryocopus martius*) Tengmalm's owls (*Aegolius funereus*) and stock-doves (*Columbia oenas*). *Vogelwelt* 106(3): 81-93.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ nest selection
738. Kunz, Thomas H. 1982. *Lasionycteris noctivagans*. *Mammalian Species* 172: 1-5.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ natural history/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ migration/ review study
739. Kunz, Thomas H. 1974. Reproduction, growth, and mortality of the Vespertilionid bat, *Eptesicus fuscus*, in Kansas. *Journal of Mammalogy* 55(1): 1-13.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ North America/ United States/ Kansas/ natural history/ roost selection?/ breeding biology
740. Kurta, Allen. 1994. Bark roost of a male big brown bat, *Eptesicus fuscus*. *Bat Research News* 35(2-3): 63.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ North America/ United States/ Michigan/ hardwood forest/ roost selection
741. Kurta, Allen. 1982. The effects of reproductive condition, age, clustering and wooden roosts on thermoregulation in the little brown bat, *Myotis lucifugus*. *Bat Research News* 23(4): 75.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection

742. Kurta, Allen, and Rollin H. Baker. 1990. *Eptesicus fuscus*. *Mammalian Species* 356: 1-10.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ North America/ South America/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ review study
743. Kurta, Allen, and Rod Foster. 1995. The brown creeper (Aves: Certhiidae): a competitor of bark-roosting bats? *Bat Research News* 36(1): 6-7.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ brown creeper/ mammal/ bat/ North America/ United States/ Michigan/ riparian forest/ roost selection/ competition
744. Kurta, Allen, and Thomas H. Kunz. 1988. Roosting metabolic rate and body temperature of male little brown bats (*Myotis lucifugus*) in summer. *Journal of Mammalogy* 69(3): 645-651.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection
745. Lacaille, H. C. 1959. *Investigations of waterfowl habitat improvement possibilities in New Hampshire: wood duck breeding studies*. New Hampshire Fish and Game Department, New Hampshire.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ North America/ United States/ New Hampshire/ nest selection/ nest predation-parasitism/ breeding biology/ sampling methodology
746. LaGory, Kirk E., Mary K. LaGory, Dennis M. Meyers, and Steven G. Herman. 1984. Niche relationships in wintering mixed-species flocks in western Washington. *Wilson Bulletin* 96(1): 108-116.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ secondary cavity-nesting bird/ chestnut-backed chickadee/ black-capped chickadee/ North America/ United States/ Washington/ hardwood forest/ red alder/ big-leaf maple/ black cottonwood/ Oregon ash/ foraging selection/ foraging ecology/ competition
747. Lambert, Anne. 1977. A comparison of 1977 tree swallow reproduction at two mainland sites. *Long Point Bird Observatory* 9(1): 47.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection
748. Lancia, Richard A., and David A. Adams. 1985. A test of the habitat suitability index models for five bird species. *Proceedings of the Annual Conference of the Southeast Association Fish and Wildlife Agencies* 39: 412-419.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ habitat association/ habitat suitability index

749. Land, D., W. R. Marion, and T. E. Omeara. 1989. Snag availability and cavity-nesting birds in slash pine plantations. *Journal of Wildlife Management* 53(4): 1165-1171.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ pileated woodpecker/ northern flicker/ North America/ United States/ Florida/ conifer forest/ Florida slash pine/ habitat association/ effects of forestry/ population/ habitat management
750. Lang, E., and Roland Rost. 1990. Hole ecology and conservation of the black woodpecker *Dryocopus martius*. *Vogelwarte* 35(3): 177-185.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Germany/ hardwood forest/ nest selection/ habitat management
751. Lanham, J. D., David C. Jr. Guynn, J. W. McMinn, and D. A. Jr. Crossley. 1993. Influences of coarse woody debris on birds in southern forests. pp. 101-7 in *Proceedings of the workshop on coarse woody debris in southern forests: effects on biodiversity*, J. W. McMinn [editor], U. S. Department of Agriculture, Forest Service, Southern Research Station, General Technical Report, No. SE-94.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Georgia/ nest selection/ foraging selection?/ review study
752. Larsen, C. J. 1987. *A petition to the State of California Fish and Game Commission: List the Gilded Northern Flicker (Colaptes auratus) as endangered*. California Department of Fish and Game, California.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ California/ habitat association/ population
753. Larson, Diane L., and Carl E. Bock. 1986. Eruptions of some North American boreal seed-eating birds, 1901-1980. *Ibis* 128: 137-140.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ population
754. Larson, Jeffery H. 1979. A winter territory study of the white-breasted nuthatch in central Minnesota. *Loon* 51(2): 79-81.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ habitat association?/ home range
755. Laughlin, Thomas M. 1985. *Preferential tree use by insectivorous birds in the Chiricahua Mountains, Arizona*. MS thesis, California State Polytechnic University, Pomona.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ North America/ United States/ Arizona/ foraging selection/ foraging ecology/ habitat association

756. Lawler, Joshua J. 1997. *Testing habitat associations in six species of cavity-nesting birds in the Uinta Mountains, Utah*. MS thesis, Utah State University, Ogden.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ red-naped sapsucker/ secondary cavity-nesting bird/ mountain bluebird/ tree swallow/ mountain chickadee/ house wren/ North America/ United States/ Utah/ hardwood forest/ trembling aspen/ habitat association/ nest selection
757. Lawrence, Louise D. K. 1966. A comparative life-history study of four species of woodpeckers. *Ornithological Monographs* 5: 1-156.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ northern flicker/ North America/ Canada/ Ontario/ mixed conifer-hardwood forest/ white pine/ red pine/ white spruce/ balsam fir/ white birch/ poplar/ nest selection/ breeding biology/ foraging selection/ foraging ecology/ home range/ migration
758. Layton, R. B. 1982. *The purple martin*. Nature Books Publishers, Jackson, Mississippi.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ natural history?
759. Lazo, I., J. J. Anabalón, and A. Segura. 1990. Effect of scrub disturbance on a breeding bird assemblage of central Chile. *Revista Chilena De Historia Natural* 63(3): 293-298.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ South America/ Chile/ scrub vegetation/ nest selection/ habitat association
760. Lee, Darin M. 1991. *Density of natural cavities suitable for nesting wood ducks in bald cypress and tupelo gum stands*. MS thesis, Mississippi State University, Starkville.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ hardwood forest/ bald cypress/ tupelo gum/ cavity study/ nest selection/ nest success
761. Lee, Darin M., and E. P. Hill. 1996. Wood duck nest cavities in bald cypress-Tupelo gum stands. in *Proceedings of the 50th Annual Conference of Southeast Association Fish and Wildlife Agencies*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ hardwood forest/ bald cypress/ Tupelo gum/ cavity study
762. Lee, J. A. 1956. *Investigations of waterfowl habitat improvement possibilities in New Hampshire: wood duck breeding studies*. New Hampshire Fish and Game Department, New Hampshire.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ New Hampshire/ nest selection/ breeding biology/ nest predation-parasitism/ nest box?

763. Lehmkuhl, John F., Leonard F. Ruggiero, and Patricia A. Hall. 1991. Landscape-scale patterns of forest fragmentation and wildlife richness and abundance in the southern Washington Cascade Range, pp. 425-42 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. USDA Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ mammal/ northern flying squirrel/ North America/ United States/ Washington/ Cascade Range/ habitat association/ effects of forestry/ fragmentation/ landscape study/ habitat management
764. Lehnhausen, William A., and Edward C. Murphy. 1985. Woodpecker predation on forest insects in the Rosie Creek burn. *Proceedings of the Alaska Scientific Conference* 36: 69.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ Alaska/ foraging selection/ diet/ effects of fire?/ pest control?
765. Leidolf, Andreas, Michael L. Wolfe, and Rosemayr L. Pendleton. 2000. Bird communities of gambel oak: a descriptive analysis. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-48*: 1-30.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ Lewis' woodpecker/ Williamson's sapsucker/ red-naped sapsucker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ juniper titmouse/ brown creeper/ mountain bluebird/ western bluebird/ flammulated owl/ northern saw-whet owl/ western screech-owl/ violet-green swallow/ tree swallow/ house sparrow/ European starling/ North America/ United States/ Utah/ Colorado/ Arizona/ New Mexico/ hardwood forest/ gambel oak/ habitat association/ nest selection/ foraging selection/ population/ habitat management/ review study
766. Lentner, R. 1998. The avifauna of the cultural landscape of the Krappfeld in Carinthia (Austria): breeding habitat preferences, structural relationships, and management recommendations. *Egretta* 40(2): 85-128.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Austria/ hardwood forest?/ conifer forest?/ agricultural areas/ riparian forest/ nest selection?/ habitat association
767. Lester, Amy N. 1980. *Numerical response of woodpeckers and their effect on mortality of mountain pine beetles in lodgepole pine in northwestern Montana*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ North America/ United States/ Montana/ diet/ pest control/ habitat association

768. Lester Amy N., B. R. McClelland, and J. H. J. Lowe. 1980. Numerical response of woodpeckers and their effects on mountain pine beetles in lodgepole pine in northwestern Montana. *Proceedings of the Second Conference, Scientific Research in National Parks* 12: 130-143.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ North America/ United States/ Montana/ diet/ pest control/ habitat association
769. Lewis, Jeffery C. 1998. Creating snags and wildlife trees in commercial forest landscapes. *Western Journal of Applied Forestry* 13(3): 97-101.
How Located: Search
How Described: From article
Keywords: North America/ United States/ conifer forest/ snag creation/ review study
770. Li, Pingjun, and Thomas E. Martin. 1991. Nest-site selection and nesting success of cavity-nesting birds in high elevation forest drainages. *Auk* 108(2): 405-418.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ red-naped sapsucker/ Williamson's sapsucker/ downy woodpecker/ hairy woodpecker/ acorn woodpecker/ white-breasted nuthatch/ red-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ North America/ United States/ Arizona/ mixed conifer-hardwood forest/ quaking aspen/ ponderosa pine/ Douglas-fir/ southwestern white pine/ gambel oak/ nest selection/ nest success/ nest predation-parasitism/ habitat association
771. Ligon, J. D. 1973. Foraging behavior of the white-headed woodpecker in Idaho. *Auk* 90(4): 862-869.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ hairy woodpecker/ North America/ United States/ Idaho/ conifer forest/ ponderosa pine/ foraging selection/ foraging ecology/ seasonal study/ competition
772. Ligon, J. D., and Peter B. Stacey. 1996. Land use, lag times and the detection of demographic change: the case of the acorn woodpecker. *Conservation Biology* 10(3): 840-846.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ United States/ New Mexico/ hardwood forest/ gambel oak/ pinyon-juniper/ ponderosa pine/ narrow-leaf cottonwood/ foraging selection/ foraging ecology/ diet/ nest success
773. Limpert, Dana L., and Dixie L. Bounds. 1999. Summer roost selection of the forest bat community in the Pocomoke River watershed, Maryland. *Bat Research News* 40(4): 179.
abstract only.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ North America/ United States/ Maryland/ roost selection
774. Lindell, C. 1996. Patterns of nest usurpation: when should species converge on nest niches? *Condor* 98(3): 464-473.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ house sparrow/ European starling/ nest selection/ competition/ review study

775. Linder, Kathleen A., and Stanley H. Anderson. 1998. Nesting habitat of Lewis' woodpeckers in southeastern Wyoming. *Journal of Field Ornithology* 69(1): 109-116.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ Wyoming/ conifer forest/ ponderosa pine/ nest selection/ effects of fire/ habitat association
776. Linkhart, Brian D. 1985. Breeding biology of flammulated owls (*Otus flammeolus*). pp. 1-10 in *Raptor research foundation symposium on the management of birds of prey. International meeting. Session 11. Symposium on the biology, status, and management of owls.*
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ nest selection/ breeding biology
777. Linkhart, Brian D. 1986. *Range, activity, and habitat use by nesting flammulated owls (Otus flammeolus) in Idaho.* MS thesis, Colorado State University, Fort Collins.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Idaho/ nest selection?/ habitat association/ home range/ foraging selection?
778. Linkhart, Brian D., Richard T. Reynolds, and Ronald R. Ryder. 1998. Home range and habitat of breeding flammulated owls in Colorado. *Wilson Bulletin* 110(3): 342-351.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Colorado/ conifer forest/ mixed conifer-hardwood forest/ hardwood forest/ ponderosa pine/ Douglas-fir/ blue spruce/ quaking aspen/ nest selection/ habitat association/ home range/ foraging selection/ roost selection/ habitat management
779. Linkhart, Brian D., Richard T. Reynolds, and Ronald R. Ryder. 1984. Range, activity and habitat of nesting flammulated owls. *Journal of Colorado-Wyoming Academy of Science* 16(1): 14.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Colorado?/ nest selection?/ habitat association/ home range/ foraging selection?/ roost selection?
780. Lochmiller, Robert. 1977. Winter beaver pond usage by red-headed and pileated woodpeckers. *Oriole* 42(4): 74-78.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ habitat association
781. Lock, Patricia A., and Robert J. Naiman. 1998. Effects of stream size on bird community structure in coastal temperate forests of the Pacific northwest, U.S.A. *Journal of Biogeography* 25(4): 773-782.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ downy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ Vaux's swift/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Washington/ Puget Sound-Olympic Peninsula/ conifer forest/ Sitka spruce/ riparian forest/ habitat association

782. Lohrl, Hans. 1988. Etho-ecological investigations of various nuthatch species (*Sittidae*). *Bonn. Zool. Monographs* 26: 1-208.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ red-breasted nuthatch/ pygmy nuthatch/ natural history
783. Lombardo, Michael P. 1994. Nest architecture and reproductive performance in tree swallows (*Tachycineta bicolor*). *Auk* 111(4): 814-824.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Michigan/ breeding biology/ nest success/ nest box
784. Long, Margaret P., and Chester I. Long. 1997. Breeding records of tree swallows at Grand Lake, Oklahoma. *Bulletin of the Oklahoma Ornithological Society* 30(2/3): 21-23.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Oklahoma/ nest selection
785. Loose, Steven S., and Stanley H. Anderson. 1995. Woodpecker habitat use in the forests of southeast Wyoming. *Journal of Field Ornithology* 66(4): 503-514.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ three-toed woodpecker/ red-naped sapsucker/ Williamson's sapsucker/ northern flicker/ downy woodpecker/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ quaking aspen/ nest selection/ foraging selection/ habitat association/ habitat management/ effects of forestry/ snag management
786. Carolina northern flying squirrel *Gaucomys sabrinus coloratus*, Virginia Northern flying squirrel, *Glaucomys sabrinus fuscus*. 1990. pp. 480-482 in *The official World Wildlife fund guide to endangered species of North America*, Lowe, David W., John R. Matthews, and Charles J. Moseley. [editors].
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ natural history/ den selection?/ habitat association?
787. Lowney, M. S. 1987. *Availability and use of natural cavities for wood duck production in bottomland hardwood forests in the lower Mississippi Flyway*. MS thesis, Mississippi State University, Starkville.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Mississippi/ hardwood forest/ bottomland hardwood/ nest selection
788. Lowney, M. S., and E. P. Hill. 1989. Wood duck nest sites in bottomland hardwood forests of Mississippi. *Journal of Wildlife Management* 53(2): 378-382.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Mississippi/ hardwood forest/ American beech/ American sycamore/ overcup oak/ bottomland hardwood/ nest selection/ breeding biology/ habitat association/ habitat management

789. Lowther, Peter E. 1979. The nesting biology of house sparrows in Kansas. *Kansas Ornithology Society Bulletin* 30(3): 23-28.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ North America/ United States/ Kansas/ nest selection/ breeding biology
790. Lockett, L. M., and J. D. Hair. 1979. Analysis of wood duck *Aix sponsa* roost counts in northwest South Carolina. pp. 96-103 in *Proceedings of the annual conference - Southeastern Association of Fish and Wildlife Agencies*, The Association of Fish and Wildlife Agencies Columbia, South Carolina.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ South Carolina/ roost selection
791. Ludsten, John. 1993. A survey of the northern pygmy-owl in the Oregon Coast Range. *Oregon Birds* 19(3): 75-76.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ North America/ United States/ Oregon/ Coast Range/ population
792. Lumsden, H. G. 1989. Test of nest box preferences of eastern bluebirds (*Sialia Sialis*) and tree swallows (*Tachycineta Bicolor*). *Canadian Field Naturalist* 103(4): 595-597.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ house sparrow/ house wren/ black-capped chickadee/ North America/ Canada/ Manitoba/ nest selection/ nest box
793. Lumsden, Harry G. 1980. Starling nest sites and cleared land. *Journal of Field Ornithology* 51(2): 178-179.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection
794. Lund, Tom. 1978. The purple martin in the western united states, with special reference to Oregon, part one: status and conservation. *Oregon Birds* 3: 5-10.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Oregon/ nest selection?/ population
795. Lundquist, Richard W. 1988. *Habitat use by cavity-nesting birds in the southern Washington Cascades*. MS thesis, University of Washington, Seattle.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ hairy woodpecker/ red-naped sapsucker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ Vaux's swift/ chestnut-backed chickadee/ North America/ North America/ Washington/ Cascade Range/ mixed conifer-hardwood forest/ Douglas-fir/ western hemlock/ western redcedar/ western white pine/ pacific silver fir/ nest selection/ habitat association/ foraging selection/ habitat management/ snag management

796. Lundquist, Richard W., and David A. Manuwal. 1990. Seasonal differences in foraging habitat of cavity-nesting birds in the southern Washington Cascades. *Studies in Avian Biology* 13: 218-225.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ western hemlock/ Douglas-fir/ pacific silver fir/ western redcedar/ foraging selection/ foraging ecology/ seasonal study
797. Lundquist, Richard W., and Jina M. Mariani. 1991. Nesting habitat and abundance of snag-dependant birds in the southern Washington Cascade Range, pp. 221-39 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ red-breasted nuthatch/ red-breasted sapsucker/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ violet-green swallow/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ Douglas-fir/ western hemlock/ pacific silver fir/ nest selection/ habitat association/ habitat management
798. Lyon, J. G. 1983. Landsat-derived land-cover classifications for locating potential kestrel nesting habitat. *Photogrammetric Engineering and Remote Sensing* 49(2): 245-250.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Oregon/ hardwood forest/ oak/ grassland/ nest selection/ habitat association/ modeling study
799. Macdonald, C. 1992. Ontario's cavity-nesting birds. *Ontario Birds* 10(3): 93-100.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ Canada/ Ontario/ natural history/ habitat association
800. MacLellan, C. R. 1958. Woodpeckers as predators of the Codling moth in Nova Scotia. *The Canadian Entomologist* XCI(11): 673-680.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ North America/ Canada/ Nova Scotia/ mixed conifer-hardwood forest/ birch/ poplar/ beech/ maple/ spruce/ hemlock/ pine/ fir/ habitat association/ population/ home range/ diet/ pest control
801. Madsen, Sarah J. 1985. *Habitat use by cavity-nesting birds in the Okanagon National Forest, Washington*. MS thesis, University of Washington, Seattle.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ Williamson's sapsucker/ red-breasted nuthatch/ white-breasted nuthatch/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ ponderosa pine/ western larch/ Douglas-fir/ nest selection/ foraging selection/ habitat association

802. Maehr, David S., James L. Schortemeyer, E. D. Land, and Deborah K. Jansen. 1988. An unusual nest site for purple martins. *Florida Field Naturalist* 16(2): 35-37.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Florida/ nest selection
803. Mahony, Nancy, Nol Erica, and Tom Hutchinson. 1997. Food-chain chemistry, reproductive success, and foraging behaviour of songbirds in acidified maple forests of central Ontario. *Canadian Journal of Zoology* 75(4): 509-517.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ Canada/ Ontario/ hardwood forest/ maple/ nest selection/ nest success/ foraging ecology
804. Major, J. T. 1979. Marten use of habitat in a commercially clear-cut forest during summer. *Maine Cooperative Wildlife Research Unit*: 1-37.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Maine/ habitat association/ effects of forestry/ home range/ den selection?/ foraging selection?/ diet/ habitat management
805. Mallette, R. D. 1968. Upland game investigations: special wildlife biological management and special survey investigations. Status of rare and endangered species, management, and special survey investigations. *California Department of Fish and Game* Cal. W-047-R-16/WK.PL.02/JOB.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ California
806. Mallory, Mark L., Harry G. Lumsden, and R. A. Walton. 1993. Nesting habits of hooded mergansers *Mergus cucullatus* in northeastern Ontario. *Wildfowl* 44: 101-107.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ hooded merganser/ common merganser/ North America/ Canada/ Ontario/ nest selection/ breeding biology/ nest predation-parasitism/ nest success?/ nest box?
807. Mallory, Mark L., and Karen Metz. 1999. Common merganser: *Mergus merganser*. *Birds of North America* 442: 1-27.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ home range/ habitat management
808. Mallory, Mark L., and P. J. Weatherhead. 1990. Effects of nest parasitism and nest location on eggshell strength in waterfowl. *Condor* 92(4): 1031-1039.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ hooded merganser/ North America/ Canada/ Ontario/ nest selection/ breeding biology/ nest predation-parasitism

809. Mannan, R. W. 1984. Summertime area requirements of pileated woodpeckers in western Oregon. *Wildlife Society Bulletin* 12(3): 265-268.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ habitat association/ home range/ habitat management
810. Mannan, R. W., E. C. Meslow, and Howard M. Wight. 1980. Use of snags by birds in Douglas-fir forests, western Oregon. *Journal of Wildlife Management* 44(4): 787-797.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ northern pygmy-owl/ tree swallow/ chestnut-backed chickadee/ brown creeper/ house wren/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ nest selection/ habitat association/ population/ foraging selection/ snag management
811. Manning, Richard W., J. K. Jr. Jones, Robert R. Hollander, and Clyde Jones. 1987. Notes on distribution and natural history of some bats on the Edwards Plateau and in adjacent areas of Texas. *Texas Journal of Science* 39(3): 279-285.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ Yuma myotis/ silver-haired bat/ North America/ United States/ Texas/ natural history
812. Manning, Richard W., and Jr. J. K. Jones. 1989. *Myotis evotis*. *Mammalian Species* 329: 1-5.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ North America/ natural history/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ review study
813. Manolis, Tim. 1977. Foraging relationships of mountain chickadees and pygmy nuthatches. *Western Birds* 8(1): 13-20.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ foraging selection/ foraging ecology
814. Manuwal, David A. 1991. Spring bird communities in the southern Washington Cascade Range, pp. 161-75 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ red-breasted sapsucker/ northern flicker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ Vaux's swift/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ habitat association

815. Marcot, Bruce G. 1985. *Habitat relationships of birds and young-growth Douglas-fir in northwestern California*. PhD dissertation, Oregon State University, Corvallis.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ western bluebird/ brown creeper/ North America/ United States/ California/ conifer forest/ Douglas-fir/ habitat association/ effects of forestry/ seasonal study/ habitat management
816. Marcot, Bruce G. 1983. Snag use by birds in Douglas-fir clearcuts. pp. 134-39 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ acorn woodpecker/ red-breasted sapsucker/ hairy woodpecker/ secondary cavity-nesting bird/ chestnut-backed chickadee/ violet-green swallow/ house wren/ western bluebird/ acorn woodpecker/ North America/ United States/ California/ conifer forest/ Douglas-fir/ habitat association/ habitat management/ snag management
817. Marcot, Bruce G., and Randy Hill. 1980. Flammulated owls in northwestern California. *Western Birds* 11(3): 141-149.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ California/ nest selection/ breeding biology/ habitat association/ home range/ population
818. Mariani, Jina M. 1987. *Brown creeper (Certhia americana) abundance patterns and habitat use in the southern Washington Cascades*. MS thesis, University of Washington, Seattle.
How Located: Not found in search
How Described: From article
Keywords: secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ western hemlock/ Douglas-fir/ western redcedar/ western yew/ western white pine/ big-leaf maple/ red alder/ cottonwood/ nest selection/ foraging selection/ foraging ecology/ diet/ habitat association/ population/ habitat management
819. Mariani, Jina M., and David A. Manuwal. 1990. Factors influencing brown creeper *Certhia americana* abundance patterns in the southern Washington Cascade Range. *Studies in Avian Biology* 13: 53-57.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Washington/ Cascade Range/ conifer forest/ western hemlock/ Douglas-fir/ western redcedar/ western yew/ big-leaf maple/ red alder/ cottonwood/ foraging ecology/ diet/ habitat association/ habitat management
820. Marini, Miguel A., Stanislav Pribil, and Jaroslav Picman. 1997. Parasitism of house wren nests by brown-headed cowbirds: why is it so rare? *Canadian Journal of Zoology* 75(2): 302-307.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ North America/ United States/ Illinois/ nest selection/ nest predation-parasitism/ population

821. Marks, Jeffery S. 1983. Unusual nest sites of a western screech-owl and an American kestrel. *Murrelet* 64(3): 96-97.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western screech-owl/ American kestrel/ nest selection
822. Marshall, David B. 1992. Status of the black-backed woodpecker in Oregon and Washington. in *Blue Mountains Biodiversity Conference*, Audubon Society Portland, Oregon.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ North America/ United States/ Oregon/ Washington/ nest selection/ breeding biology/ nest success/ roost selection/ foraging selection/ foraging ecology/ natural history/ habitat association/ habitat management/ review study
823. Martin, Karl J. 1994. *Movements and habitat associations of Northern flying squirrels in the central Oregon Cascades*. MS thesis, Oregon State University, Corvallis.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ Cascade Range/ habitat association/ den selection?/ home range/ sampling methodology
824. Martin, Kathy, and John M. Eadie. 1999. Nest webs: a community-wide approach to the management and conservation of cavity-nesting forest birds. *Forest Ecology and Management* 115(2-3): 243-257.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ Canada/ British Columbia/ hardwood forest/ habitat association/ nest selection
825. Martin, Sandra K. 1990. *The ecology of the pine marten (Martes americana) at Sagehen Creek, California*. PhD dissertation, University of California, Berkeley.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ California/ conifer forest/ red fir/ white fir/ lodgepole pine/ den selection/ habitat association/ home range/ diet
826. Martin, Sandra K., and Reginald H. Barrett. 1983. The importance of snags to pine marten habitat in the northern Sierra Nevada. pp. 114-16 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ California/ conifer forest/ lodgepole pine/ Jeffrey pine/ white fir/ red fir/ den selection/ snag management
827. Martin, Sandra K., and Reginald H. Barrett. 1991. Resting site selection by marten at Sagehen Creek, California. *Northwestern Naturalist* 72(2): 37-42.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ California/ den selection/ habitat association

828. Martin, Thomas E., and Cameron K. Ghalambor. 1999. Males feeding females during incubation: required by microclimate or constrained by nest predation? *American Naturalist* 153(1): 131-139.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ breeding ecology/ foraging ecology
829. Martin, Thomas E., and Pingjun Li. 1992. Life history traits of open vs. cavity-nesting birds. *Ecology* 73(2): 579-592.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ red-naped sapsucker/ Williamson's sapsucker/ acorn woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ house wren/ mountain chickadee/ western bluebird/ brown creeper/ North America/ United States/ Arizona/ mixed conifer-hardwood forest/ big-toothed maple/ ponderosa pine/ white fir/ Douglas-fir/ southwestern white pine/ quaking aspen/ gambel oak/ nest selection/ breeding biology/ nest success/ nest predation-parasitism
830. Massey, C. L., and N. D. Wygant. 1973. Woodpeckers: most important predators of the spruce beetle. *Colorado Field Ornithologist* 16: 4-8.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ three-toed woodpecker/ foraging ecology/ diet/ pest control
831. Masters, Raymond D. 1980. Daytime resting sites of two Adirondack pine martens. *Journal of Mammalogy* 61(1): 157.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ New York/ mixed conifer-hardwood forest/ sugar maple/ beech/ yellow birch/ hemlock/ red spruce/ balsam fir/ den selection
832. Matsuoka, Shigeru, and Yukiko Takada. 1999. The role of snags in the life of woodpeckers and snag management in a forest: a review. *Japanese Journal of Ornithology* 47(2): 33-48.
Japanese with English abstract.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ white-headed woodpecker/ downy woodpecker/ hairy woodpecker/ North America/ Europe/ Asia/ Japan/ nest selection/ roost selection/ foraging selection/ snag management/ review study
833. Matthysen, Erik, David Cimprich, and Thomas C. J. Grubb. 1993. Home ranges and social behaviour of the Downy Woodpecker *Picoides pubescens* in winter. *Belgian Journal of Zoology* 123(2): 193-201.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Ohio/ home range/ foraging ecology/ competition
834. Matthysen, Erik, David Cimprich, and Thomas C. Jr. Grubb. 1992. Is social organization in winter determined by short- or long-term benefits? A case study on migrant red-breasted nuthatches *Sitta canadensis*. *Ornis Scandinavia* 23(1): 43-48.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ home range/ foraging ecology?

835. Mattson, Todd A., Steven W. Buskirk, and Nancy L. Stanton. 1996. Roost sites of the silver-haired bat (*Lasionycteris noctivagans*) in the Black Hills South Dakota. *Great Basin Naturalist* 56(3): 247-253.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ South Dakota/ conifer forest/ ponderosa pine/ quaking aspen/ paper birch/ Rocky Mountain juniper/ roost selection/ habitat management/ snag management
836. Maxson, Stephen J., and George-Ann D. Maxson. 1981. Commensal foraging between hairy and pileated woodpeckers. *Journal of Field Ornithology* 52(1): 62-63.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ foraging selection/ foraging ecology
837. May, Mary Edelen. 1986. *Wood duck nest site selection in east Texas*. MS thesis, Austin State University, Austin, Texas.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Texas/ nest selection
838. May, Mary Edelen, and J. C. Kroll. 1989. Wood duck nest site selection in eastern Texas. pp. 380-388 in, *Proceedings of the Annual Conference of the Southeast Association of Fish Wildlife Agencies*, 43.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Texas/ nest selection
839. Mayfield, H. 1958. Nesting of black-backed and three-toed woodpeckers in Michigan. *Wilson Bulletin* 70: 195-196.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ North America/ United States/ Michigan/ nest selection
840. McAuliffe, Joseph R., and Paul Hendricks. 1988. Determinants of the vertical distributions of woodpecker nest cavities in the Sahuaro cactus. *Condor* 90(4): 791-801.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Arizona/ desert/ Saguaro cacti/ nest selection
841. McCallum, D. A. 1994. Flammulated Owl: *Otus Flammeolus*. *Birds of North America* 93: 1-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management

842. McCallum, D. Archibald. 1994. Review of technical knowledge: flammulated owls, pp. 14-46 in *Flammulated, Boreal, and Great Grey Owls in the United States: A Technical Conservation Assessment*, Hayward, Gregory D., and Jon Verner. [editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-253.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ nest selection/ breeding biology/ breeding ecology/ nest success/ roost selection/ natural history/ habitat association/ home range/ effects of fire/ fragmentation/ effects of forestry/ population/ competition/ foraging selection/ foraging ecology/ diet/ migration/ habitat management/ review study
843. McCallum, D. A., and Fredrick R. Gehlbach. 1988. Nest-site preferences of flammulated owls in western New Mexico. *Condor* 90(3): 653-661.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ New Mexico/ conifer forest/ Colorado pinyon/ oak/ ponderosa pine/ juniper/ hardwood forest/ riparian forest/ narrowleaf cottonwood/ nest selection/ nest success/ habitat association
844. McCallum, D. A., Fredrick R. Gehlbach, and Sophie W. Webb. 1995. Life history and ecology of flammulated owls in a marginal New Mexico population. *Wilson Bulletin* 107(3): 530-537.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ New Mexico/ conifer forest/ pine/ juniper/ nest selection/ breeding biology/ nest success/ breeding ecology/ habitat association/ population/ foraging ecology/ diet
845. McCallum, D. A., Ralph Grundel, and Donald L. Dahlsten. 1999. Mountain chickadee: *Poecile gambeli*. *Birds of North America* 453: 1-27.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain chickadee/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ foraging ecology/ competition/ natural history/ migration/ population/ habitat association/ home range/ effects of forestry/ home range/ habitat management
846. McCallum, Ian Ross. 1993. *Long-term effects of timber management on marten (Martes americana) habitat potential in an Ontario boreal forest*. MS thesis, Lakehead University, Thunder Bay, Ontario.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ boreal forest/ habitat association/ effects of forestry/ habitat management
847. McClelland, B. R. 1976. First verified nest of chestnut-backed chickadee in Montana. *Murrelet* 57(1): 18.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ chestnut-backed chickadee/ North America/ United States/ Montana/ nest selection

848. McClelland, B. Riley. 1995. Old-growth western larch forests: management implications for cavity-nesting birds. pp. 376 in *Ecology and management of Larix forests, a look ahead : proceedings of an international symposium*, U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report Ogden, Utah, INT-GTR-319.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ snag management/ habitat management/ review study?
849. McClelland, B. Riley. 1979. The pileated woodpecker in forests of the northern Rocky Mountains, pp. 283-99 in *The role of insectivorous birds in forest ecosystems*, Dickson, James G., Richard N. Conner, R. R. Fleet, J. C. Kroll, and Jerome A. Jackson. [editors]. Academic Press, New York.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Montana/ Ponderosa pine/ mixed conifer-hardwood forest/ western larch/ ponderosa pine/ cottonwood/ nest selection/ habitat management
850. McClelland, B. Riley. 1977. *Relationships between hole-nesting birds, forest snags, and decay in western larch-Douglas-fir forests of the northern Rocky Mountains*. PhD dissertation, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Montana/ conifer forest/ western larch/ Douglas-fir/ nest selection
851. McClelland, B. R., S. S. Frissell, W. C. Fischer, and C. H. Halvorson. 1979. Habitat management for hole-nesting birds in forests of western larch and Douglas-fir. *Journal of Forestry* 77(8): 480-483.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ three-toed woodpecker/ North America/ United States/ Montana/ mixed conifer-hardwood forest/ Douglas-fir/ Ponderosa pine/ western larch/ paper birch/ trembling aspen/ black cottonwood/ nest selection/ habitat management
852. McClelland, B. R., and Patricia T. McClelland. 1999. Pileated woodpecker nest and roost trees in Montana: links with old-growth and forest "health". *Wildlife Society Bulletin* 27(3): 846-857.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Montana/ conifer forest/ western larch/ Douglas-fir/ Ponderosa pine/ black cottonwood/ trembling aspen/ western white pine/ grand fir/ nest selection/ roost selection/ habitat management
853. McClelland, B. R., and Patricia T. McClelland. 2000. Red-naped sapsucker nest trees in northern Rocky Mountain old-growth forest. *Wilson Bulletin* 112(1): 44-50.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ northern flicker/ pileated woodpecker/ hairy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ chestnut-backed chickadee/ tree swallow/ American kestrel/ black-capped chickadee/ brown creeper/ North America/ United States/ Montana/ conifer forest/ Douglas-fir/ western larch/ paper birch/ nest selection

854. McCluskey, D. C. 1977. *DDT and reproductive success of bluebirds and house wrens in northeastern Oregon*. Oregon Cooperative Wildlife Research Unit.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ western bluebird?/ mountain bluebird?/ house wren/ North America/ United States/ Oregon/ nest selection/ breeding biology
855. McComb, William C., and David Lindenmayer. 1999. Dying, dead, and down trees, pp. 335-72 in *Maintaining biodiversity in forested ecosystems*, Hunter, Malcom L. J. [editor]. Cambridge University Press, Cambridge, United Kingdom.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ red-breasted sapsucker/ downy woodpecker/ hairy woodpecker/ black-backed woodpecker/ secondary cavity-nesting bird/ wood duck/ Barrow's goldeneye/ common merganser/ hooded merganser/ American kestrel/ northern saw-whet owl/ Vaux's swift/ tree swallow/ violet-green swallow/ purple martin/ western bluebird/ mountain bluebird/ mammal/ bat/ Yuma myotis/ long-eared myotis/ little brown myotis/ long-legged myotis/ California myotis/ silver-haired bat/ big brown bat/ North America/ United States/ Washington/ Australia/ snag management/ habitat management/ effects of forestry/ habitat association/ home range/ review study
856. McComb, William C., and Robert N. Muller. 1983. Snag densities in old-growth and second-growth Appalachian forests. *Journal of Wildlife Management* 47(2): 376-382.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Kentucky/ hardwood forest/ American beech/ maple/ oak/ nest selection/ snag management
857. McComb, William C., and Robert E. Noble. 1981. Nest-box and natural-cavity use in three mid-south forest habitats. *Journal of Wildlife Management* 45(1): 93-101.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Louisiana/ Mississippi/ riparian forest/ hardwood forest/ bottomland hardwood/ cottonwood/ water oak/ pignut hickory/ American elm/ sugarberry/ sweet gum/ mixed conifer-hardwood forest/ loblolly pine/ shortleaf pine/ nest selection/ habitat association/ effects of forestry/ habitat management
858. McComb, William C., and Robert L. Rumsey. 1983. Characteristics and cavity-nesting bird use of picloram-created snags in the central Appalachians. *Southern Journal of Applied Forestry* 7(1): 34-37.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Kentucky/ snag creation/ snag management/ habitat association
859. McCrimmon, D. A., and J. Bart. 1977. Using the North American nest record card program to monitor reproductive patterns in raptors, pp. 403-12 in *Endangered birds-management techniques for preserving threatened species*, University of Wisconsin Press, Wisconsin.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection?/ breeding biology/ nest success

860. McDonald, Lisa D. 1996. *Relationships between northern flying squirrels (Glaucomys sabrinus), stand age and stand structure in aspen mixedwood forests of Alberta*. MS thesis, University of Alberta, Edmonton.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ Canada/ Alberta/ hardwood forest/ aspen/ habitat association/ den selection
861. McEllin, Shaun M. 1978. *Adaptive accommodations of nuthatches in ponderosa pine forests*. Phd dissertation, Colorado State University, Fort Collins.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ nest selection/ population/ breeding biology?/ foraging ecology?
862. McEllin, Shaun M. 1979. Nest sites and population demographics of white-breasted and pigmy nuthatches in Colorado. *Condor* 81(4): 348-352.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ quaking aspen/ Douglas-fir/ Rocky Mountain juniper/ Colorado blue spruce/ lodgepole pine/ nest selection/ population/ habitat management
863. McEllin, Shaun M. 1979. Population demographics, spacing, and foraging behaviors of white-breasted and pigmy nuthatches in ponderosa pine habitat., pp. 301-29 in *The role of insectivorous birds in forest ecosystems*, Dickson, James G., Richard N. Conner, R. R. Fleet, J. C. Kroll, and Jerome A. Jackson. [editors]. Academic Press, New York.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ conifer forest/ ponderosa pine/ foraging selection/ foraging ecology/ population/ breeding biology?
864. McGarigal, Kevin, and William C. McComb. 1999. Forest fragmentation effects on breeding bird communities in the Oregon Coast Range, pp. 224-46 in *Forest Fragmentation: wildlife and management implications*, Rochelle, James A., Leslie A. Lehmann, and Joe Wisniewski. [editors]. Brill, Leiden, The Netherlands.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ northern flicker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ western bluebird/ violet-green swallow/ house wren/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ western hemlock/ red alder/ habitat association/ effects of forestry/ fragmentation
865. McGarigal, Kevin, and William C. McComb. 1995. Relationships between landscape structure and breeding birds in the Oregon Coast Range. *Ecological Monographs* 65(3): 235-260.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ western hemlock/ red alder/ western redcedar/ big-leaf maple/ habitat association/ effects of forestry/ landscape study

866. McGillivray, W. B. 1980. Nest grouping and productivity in the house sparrow. *Auk* 97(2): 396-399.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ house sparrow/ North America/ Canada/ Alberta/ conifer forest/ blue spruce/ nest selection/ nest success
867. McGilvrey, F. B. 1966. Nesting of hooded mergansers on the Patuxent Wildlife Research Center, Laurel, Maryland. *Auk* 83(3): 477-479.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ hooded merganser/ North America/ United States/ Maryland/ nest selection/ breeding biology/ nest success/ habitat association
868. McLaren, Margaret A. 1975. Breeding biology of the boreal chickadee. *Wilson Bulletin* 87(3): 344-354.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal chickadee/ nest selection?/ breeding biology
869. McLaren, W. D. 1963. *A preliminary study of nest-site competition in a group of hole-nesting birds*. MS thesis, University of British Columbia, Vancouver.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ Barrow's goldeneye?/ nest selection
870. McMichael, Dorothy J., and David S. Wilcove. 1977. Wintering woodpeckers in an urban environment. *Kingbird* 27(1): 3-10.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ habitat association
871. McPeck, Gail A., William C. McComb, John J. Moriarty, and Gloria E. Jacoby. 1987. Foraging bird abundance unaffected by increased snag availability in a mixed mesophytic forest. *Wilson Bulletin* 99(2): 253-257.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Kentucky/ mixed conifer-hardwood forest/ pitch pine/ chestnut oak/ scarlet oak/ hickory/ white oak/ black oak/ red oak/ yellow poplar/ American basswood/ cucumbertree/ eastern hemlock/ snag creation/ habitat association/ seasonal study
872. Medin, Dean E., Bruce L. Welch, and Warren P. Clary. 2000. Bird habitat relationships along a Great Basin elevational gradient. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Paper RMRS-RP-23*: 1-22.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ Williamson's sapsucker/ red-naped sapsucker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ American kestrel/ ash-throated flycatcher/ brown creeper/ house wren/ mountain bluebird/ mountain chickadee/ juniper titmouse/ tree swallow/ violet-green swallow/ North America/ United States/ Nevada/ scrub vegetation/ pinyon-juniper/ conifer forest/ habitat association

873. Meid, Jerry. 1990. Mountain bluebird (*Sialia currucoides*). *Passenger Pigeon* 52(3): 289-290.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ nest selection?
874. Meiklejohn, Bradford A., and Jeffrey W. Hughes. 1999. Bird communities in riparian buffer strips of industrial forests. *American Midland Naturalist* 141(1): 172-184.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ riparian forest/ habitat association/ effects of forestry
875. Meineke, Thomas. 1974. Interspecific behavioral traits of three cavity-nesting species brooding simultaneously in one tree trunk. *Ornithologische Mitt.* 26(9): 184.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection
876. Mellen, T. Kim. 1987. *Home range and habitat use of pileated woodpeckers, western Oregon*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ western hemlock/ foraging selection/ habitat association/ effects of forestry/ home range/ habitat management
877. Mellen, T. K., E. C. Meslow, and R. W. Mannan. 1992. Summertime home range and habitat use of pileated woodpeckers in western Oregon. *Journal of Wildlife Management* 56(1): 96-103.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ western hemlock/ foraging selection/ habitat association/ effects of forestry/ home range/ habitat management
878. Mennechez, G., and P. Clergeau. 1997. Nest site selection in starling *Sturnus vulgaris* at landscape level. *Ecologia Mediterranea* 23(1-2): 37-45.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection/ habitat association/ population/ landscape study
879. Mertz, John A. 1979. *Neighbor-stranger discrimination in the white-breasted nuthatch (Sitta carolinensis)*. MS thesis, Northeast Missouri State University, Kirksville.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ home range
880. Mezzavilla, F., S. Lombardo, and M. T. Sperti. 1994. First data on biology and breeding success of Tengmalm's owl *Aegolius funereus* in Cansiglio. *Atti Convengo Italiano Di Ornitologia*: 325-334.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Italy/ nest selection/ breeding biology/ nest success/ diet/ habitat association?/ population/ seasonal study

881. Mikusinski, G., and Per Angelstam. 1997. European woodpeckers and anthropogenic habitat change: a review. *Vogelwelt* 118(5): 277-283.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ population/ effects of forestry?/ habitat management/ landscape study/ review study?
882. Millar, Bryan R. 1992. *An ecological assessment of the use of hydro-utility poles for nesting by pileated woodpeckers in southeastern Manitoba*. MS thesis, University of Manitoba, Winnipeg.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ Manitoba/ nest selection/ animal damage
883. Miller, Eileen, and Donald R Miller. 1980. Snag use by birds: forest management, forest residues, wildlife management. pp. 337-56 *Management of western forests and grasslands for nongame birds*, Richard M. DeGraaf [technical coordinator], U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report Ogden, Utah, INT-GTR-86.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ black-backed woodpecker/ three-toed woodpecker/ acorn woodpecker/ Williamson's sapsucker/ secondary cavity-nesting bird/ Vaux's swift/ American kestrel/ brown creeper/ mountain bluebird/ western bluebird/ European starling/ boreal chickadee/ black-capped chickadee/ nest selection/ roost selection/ snag management/ habitat management/ competition/ review study
884. Miller, Jerome S. 1955. *A study of the roosting habits, and of the environmental factors concurrent with time of evening flight, of little brown bats (Myotis lucifugus) in northern lower Michigan*. PhD dissertation, University of Michigan, Ann Arbor.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ North America/ United States/ Michigan/ roost selection
885. Miller, W. R. 1956. *Vermont waterfowl inventory: wood duck nesting studies*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ North America/ United States/ Vermont/ nest selection/ nest predation-parasitism/ breeding biology/ nest success/ habitat association/ habitat management/ nest box?
886. Milling, T. C., B. L. Cockerel, and M. P. Rowe. 1994. Ecology of the northern saw-whet owl (*Aegolius acadicus*) in the southern Appalachian mountains. *Journal of Raptor Research* 28(1): 70.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ conifer forest/ nest selection/ habitat association/ effects of forestry/ natural history/ population/ habitat management

887. Mills, Todd R., Mark A. Rumble, and Lester D. Flake. 2000. Habitat of birds in ponderosa pine and aspen/birch forest in the Black Hills, South Dakota. *Journal of Field Ornithology* 71(2): 187-206.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ downy woodpecker/ hairy woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ mountain bluebird/ North America/ United States/ South Dakota/ conifer forest/ ponderosa pine/ juniper/ bur oak/ quaking aspen/ paper birch/ habitat association/ habitat management
888. Milne, Kathleen A., and Sallie J. Hejl. 1989. Nest-site characteristics of white-headed woodpeckers. *Journal of Wildlife Management* 53(1): 50-55.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ North America/ United States/ California/ conifer forest/ pine/ fir/ nest selection/ snag management/ habitat management/ snag management
889. Minock, Michael Edward. 1971. *Some behavioral relationships between black-capped and mountain chickadees in an area of year-around sympatry*. PhD dissertation, Utah State University, Ogden.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ nest selection?/ seasonal study?
890. Mitchell, Jeremy S., and Raleigh J. Robertson. 1996. Extra nest site occupancy by tree swallows: do floaters avoid nest sites near settled pairs? *Wilson Bulletin* 108(4): 797-802.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ Canada/ Ontario/ nest selection/ competition/ nest box
891. Moeed, A., and D. G. Dawson. 1979. Breeding of starlings (*Sturnus vulgaris*). *New Zealand Journal of Zoology* 6: 613-618.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection/ breeding biology
892. Mollhoff, Wayne. 1997. Notes on the nesting biology of pygmy nuthatches in Nebraska. *Nebraska Bird Review* 65(4): 150-159.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Nebraska/ nest selection
893. Monday, D. C. 1993. Big brown bat (*Eptesicus fuscus*). *Arizona Game and Fish Department, Wildlife Views* 36(8): 10.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ natural history

894. Monday, D. C. 1993. California myotis (*Myotis californicus*). *Arizona Game and Fish Department, Wildlife Views* 36(8): 11.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ California myotis/ natural history
895. Monday, D. C. 1993. Long-eared myotis (*Myotis evotis*). *Arizona Game and Fish Department, Wildlife Views* 36(8): 14.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-eared myotis/ natural history
896. Monday, D. C. 1993. Long-legged myotis (*Myotis volans*). *Arizona Game and Fish Department, Wildlife Views* 36(8): 15.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-legged myotis/ natural history
897. Monday, D. C. 1993. Silver-haired bat (*Lasionycteris noctivagans*). *Arizona Game and Fish Department, Wildlife Views* 36(8): 18.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ natural history
898. Monday, D. C. 1993. Western small-footed Myotis *Myotis ciliolabrum*. *Arizona Game and Fish Department, Wildlife Views* 36(8): 26.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ western small-footed myotis/ North America/ United States/ Arizona/ natural history/ roost selection?
899. Monday, D. C. 1993. Yuma myotis (*Myotis yumanensis*). *Arizona Game and Fish Department, Wildlife Views* 36(8): 27.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ Yuma myotis/ natural history
900. Monkkonen, Mikko, Pekka Helle, Gerald J. Niemi, and Kent Montgomery. 1997. Heterospecific attraction affects community structure and migrant abundances in northern breeding bird communities. *Canadian Journal of Zoology* 75(12): 2077-2083.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Minnesota/ nest selection/ migration/ population
901. Monson, Clark S. 1984. Unusually low nesting site for American kestrels (*Falco sparverius*). *Raptor Research* 18(1): 36.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection

902. Moore, G. E. 1946. The pileated woodpecker. *Missouri Conservationist* 7(11): 14.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ natural history?
903. Moore, William S. 1995. Northern flicker: *Colaptes auratus*. *Birds of North America* 166: 1-28.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
904. Moore, William S., and Walter D. Koenig. 1986. Comparative reproductive success of yellow shafted, red-shafted, and hybrid flickers across a hybrid zone. *Auk* 103(1): 42-51.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Nebraska/ Wyoming/ riparian forest/ nest success
905. Moorman, Christopher E., Kevin R. Russell, Michael A. Menzel, and Steven M. Lohr. 1999. Bat roosting in deciduous leaf litter. *Bat Research News* 40(3): 74-75.
How Located: Not found in search
How Described: From article
Keywords: mammal/ bat/ North America/ United States/ South Carolina/ hardwood forest/ oak/ roost selection
906. Moorman, Christopher E., Kevin R. Russell, Guy R. Sabin, and David C. Jr. Guynn. 1999. Snag dynamics and cavity occurrence in the South Carolina Piedmont. *Forest Ecology and Management* 118(1-3): 37-48.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ South Carolina/ conifer forest/ shortleaf pine/ red oak/ white oak/ loblolly pine/ yellow poplar/ snag management/ cavity study
907. Moorman, Thomas E., and Guy A. Baldassarre. 1986. Nesting ecology of wood ducks (*Aix sponsa*) at Eufaula National Wildlife Refuge, Alabama. *Journal of the Alabama Academy of Science* 57(3): 101.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Alabama/ nest selection/ breeding biology?
908. Moriarty, John J., and William C. McComb. 1983. The long-term effect of timber stand improvement on snag and cavity densities in the central Appalachians. pp. 40-43 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ Kentucky/ hardwood forest/ oak/ maple/ hemlock/ beech/ poplar/ effects of forestry/ snag management/ cavity study

909. Morrell, Thomas E., Heather M. Green, Kai Yasuda, Rick Miller, John DeVos, and J. B. Grantges. 1994. Roost-site characteristics of forest dwelling bats in north-central Arizona. *Bat Research News* 35(4): 108.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ long-legged myotis/ fringed myotis/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ roost selection
910. Morrison, Michael L., Mark F. Dedon, Martin G. Raphael, and Michael P. Yoder-Williams. 1986. Snag requirements of cavity-nesting birds: are USDA Forest Service guidelines being met? *Western Journal of Applied Forestry* 1(2): 38-40.
How Located: Search
How Described: From article
Keywords: North America/ United States/ California/ conifer forest/ Jeffrey pine/ white fir/ red fir/ lodgepole pine/ quaking aspen/ nest selection/ habitat association/ habitat management/ snag management
911. Morrison, Michael L., Linnea S. Hall, J. J. Keane, A. J. Kuenzi, and J. Verner. 1993. Distribution and abundance of birds in the White Mountains, California. *Great Basin Naturalist* 53(3): 246-258.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ California/ conifer forest/ pine/ juniper/ population/ habitat association
912. Morrison, Michael L., and Martin G. Raphael. 1993. Modeling the dynamics of snags. *Ecological Applications* 3(2): 322-330.
How Located: Search
How Described: From abstract
Keywords: North America/ United States/ California/ conifer forest/ pine/ fir/ snag management/ effects of fire/ habitat management
913. Morrison, Michael L., Martin G. Raphael, and Robert C. Heald. 1983. Use of high-cut stumps by cavity-nesting birds. pp. 73-79 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ acorn woodpecker/ red-breasted sapsucker/ Williamson's sapsucker/ downy woodpecker/ hairy woodpecker/ white-headed woodpecker/ three-toed woodpecker/ black-backed woodpecker/ northern flicker/ pileated woodpecker/ pygmy nuthatch/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ tree swallow/ violet-green swallow/ mountain chickadee/ chestnut-backed chickadee/ western bluebird/ mountain bluebird/ American kestrel/ brown creeper/ house wren/ European starling/ North America/ United States/ nest selection/ snag creation/ snag management/ review study

914. Morrison, Michael L., Irene C. Timossi, Kimberly A. With, and Patricia N. Manley. 1985. Use of tree species by forest birds during winter and summer. *Journal of Wildlife Management* 49(4): 1098-1102.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ white-headed woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ California/ conifer forest/ incense cedar/ white fir/ sugar pine/ Douglas-fir/ California black oak/ ponderosa pine/ foraging selection/ habitat management
915. Morrison, Michael L., and Kimberly A. With. 1987. Interseasonal and intersexual resource partitioning in hairy and white-headed woodpeckers. *Auk* 104(2): 225-233.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ hairy woodpecker/ North America/ United States/ California/ conifer forest/ incense cedar/ white fir/ ponderosa pine/ Douglas-fir/ sugar pine/ California black oak/ foraging selection/ foraging ecology/ seasonal study
916. Morrison, Michael L., Kimberly A. With, Irene C. Timossi, and Kathleen A. Milne. 1987. Composition and temporal variation of flocks in the Sierra Nevada. *Condor* 89(4): 739-745.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ North America/ United States/ California/ mixed conifer-hardwood forest/ incense cedar/ white fir/ ponderosa pine/ sugar pine/ Douglas-fir/ California black oak/ foraging ecology
917. Morse, Thomas E., Joel L. Jakobosky, and Vernon P. McCrow. 1969. Some aspects of the breeding biology of the hooded merganser. *Journal of Wildlife Management* 33(3): 596-604.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ hooded merganser/ North America/ United States/ Oregon/ Coast Range/ riparian forest/ Douglas-fir/ Oregon ash/ big-leaf maple/ Oregon white oak/ red alder/ hawthorne/ breeding biology/ nest success/ nest box
918. Moulton, C. A., and L. W. Adams. 1991. Effects of urbanization on foraging strategy of woodpeckers. pp. 67-73 in *Wildlife conservation in metropolitan environments: proceedings of a national symposium on urban wildlife*, L. W. Adams, and D. L. Leedy [editors], National Institute for Urban Wildlife Columbia, Maryland.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ northern flicker/ North America/ United States/ Maryland/ foraging selection/ foraging ecology?/ habitat association
919. Mowrey, Robert A., and John C. Zasada. 1984. Den tree use and movements of northern flying squirrels in interior Alaska and implications for forest management, pp. 351-56 in *Fish and wildlife relationships in old-growth forests*, Meeham, William R., Theodore R. Merrell, and Thomas A. Hanley. [editors].
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Alaska/ den selection/ habitat association/ effects of forestry/ habitat management

920. Mukherjee, Aeshita, and B. M. Parasharya. 1998. Nesting sites of house sparrow *Passer domesticus*. *Journal of the Bombay Natural History Society* 95(3): 509.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Asia/ India/ nest selection/ breeding ecology
921. Muldal, Alison, and H. L. Gibbs. 1985. Preferred nest spacing of an obligate cavity-nesting bird, the tree swallow. *Condor* 87(3): 356-363.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ Canada/ Ontario/ grassland/ nest selection/ nest box
922. Muller, K. L., J. A. Stamps, V. V. Krishnan, and N. H. Willits. 1997. The effects of conspecific attraction and habitat quality on habitat selection in territorial birds (*Troglodytes aedon*). *American Naturalist* 150(5): 650-661.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ North America/ United States/ Ohio/ nest selection/ habitat association/ home range
923. Mullis, C. 1985. *Habitat utilization by Fisher (Martes pennanti) near Hayfork Bally, California*. MS thesis, Humboldt State University, Arcata, California.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ California/ mixed conifer-hardwood forest/ riparian forest/ den selection?/ habitat association/ home range/ effects of forestry/ population/ seasonal study?
924. Mumford, R. E. 1950. Wood Duck. *Indiana Division of Fish and Wildlife* 17(10): 2-3, 17.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Indiana/ nest selection/ habitat management/ nest box?
925. Mumme, Ronald L. 1984. *Competition and cooperation in the communally breeding acorn woodpecker (Melanerpes formicivorus)*. PhD dissertation, University of California, Berkeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ breeding biology/ breeding ecology/ competition
926. Munro, J. A. 1939. Studies of waterfowl in British Columbia, Barrow's golden-eye and its congeners. *Transactions R. Canada Inst.* 22: 259-318.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ North America/ Canada/ British Columbia/ nest selection?/ breeding biology

927. Murphy, Edward C., and William A. Lehnhausen. 1998. Density and foraging ecology of woodpeckers following a stand-replacement fire. *Journal of Wildlife Management* 62(4): 1359-1372.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ North America/ United States/ Alaska/ boreal forest/ spruce/ foraging ecology/ foraging selection/ diet/ habitat association/ effects of fire/ population
928. Myers, Stephen J. 1993. Mountain chickadees nest in desert riparian forest. *Western Birds* 24(2): 103-104.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ riparian forest/ nest selection
929. Nagel, R. E. 1969. *Predation on eggs in simulated nests and tree cavity abundance in wood duck nesting habitat*. Iowa Cooperative Wildlife Research Unit, Iowa.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ nest selection/ breeding biology/ nest predation-parasitism/ habitat association/ habitat management
930. Nagorsen, D. W., and R. M. Brigham 1993. *Bats of British Columbia*. UBC Press, Vancouver, British Columbia.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ California myotis/ long-eared myotis/ little brown myotis/ fringed myotis/ long-legged myotis/ Yuma myotis/ western small-footed myotis/ Keen's myotis/ silver-haired bat/ big brown bat/ North America/ Canada/ British Columbia/ roost selection/ breeding biology/ foraging selection/ foraging ecology/ diet/ habitat association?/ habitat management
931. Nagy, Imre. 1979. House sparrows nesting in trees. *Tiscia* 2: 6-7.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ nest selection
932. Naylor, A. E. 1960. Wood duck in California with special reference to the use of nest boxes. *California Department of Fish and Game* 46(3): 241-269.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ California/ nest selection/ nest box?
933. Neeld, Frances. 1993. Tree swallows nesting in Stephens county, Oklahoma. *Bulletin of the Oklahoma Ornithological Society* 26(4): 40-41.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Oklahoma/ nest selection

934. Negri, Stephen J. 1995. *Analysis of habitat suitability models for primary cavity-nesting birds in Michigan's Upper Peninsula (Dryocopus pileatus, Picoides villosus, Picoides pubescens, Parus atricapillus)*. MS thesis, Michigan State University, East Lansing.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Michigan/ habitat association/ population/ habitat suitability index
935. Neilson, A. L., and M. B. Fenton. 1994. Responses of little brown myotis to exclusion and to bat houses. *Wildlife Society Bulletin* 22(1): 8-14.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ North America/ United States/ New York/ roost selection/ population/ habitat management
936. Neitro, William A., Virgil W. Binkley, Steven P. Cline, R. William Mannan, Bruce G. Marcot, Douglas Taylor, and Frank F. Wagner. 1985. Snags (Wildlife Trees), pp. 129-68 *Management of Wildlife and Fish Habitats in Forests of Western Oregon and Washington*, Brown, E. R. [technical editor]. U.S.D.A., Forest Service, R6-F&WL-192-1985, Portland, Oregon.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ red-breasted sapsucker/ acorn woodpecker/ Williamson's sapsucker/ Lewis' woodpecker/ downy woodpecker/ hairy woodpecker/ white-headed woodpecker/ three-toed woodpecker/ black-backed woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ brown creeper/ chestnut-backed chickadee/ black-capped chickadee/ mountain chickadee/ plain titmouse/ house wren/ western bluebird/ mountain bluebird/ wood duck/ Barrow's goldeneye/ bufflehead/ common merganser/ American kestrel/ western screech-owl/ northern pygmy-owl/ northern saw-whet owl/ Vaux's swift/ ash-throated flycatcher/ purple martin / tree swallow/ violet-green swallow/ European starling/ house sparrow/ mammal/ fisher/ American marten/ northern flying squirrel/ bat/ big brown bat/ silver-haired bat/ California myotis/ long-eared myotis/ long-legged myotis/ little brown myotis/ fringed myotis/ Yuma myotis/ North America/ United States/ Oregon/ Washington/ nest selection/ roost selection/ foraging selection/ habitat association/ snag management/ snag sampling/ snag creation/ habitat management/ review study
937. Nelson, S. Kim. 1989. *Habitat use and densities of cavity-nesting birds in the Oregon Coast Ranges*. MS thesis, Oregon State University, Corvallis.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ pileated woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ northern pygmy-owl/ North America/ United States/ Oregon/ Coast Range/ conifer forest/ Douglas-fir/ nest selection/ habitat association/ habitat management
938. Newton, I. 1994. The role of nest sites in limiting the numbers of hole-nesting birds: a review. *Biological Conservation* 70(3): 265-276.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ European starling/ western bluebird/ mountain bluebird/ mountain chickadee/ violet-green swallow/ tree swallow/ purple martin / ash-throated flycatcher/ American kestrel/ Barrow's goldeneye/ wood duck/ bufflehead/ North America/ Europe/ Africa/ Australia/ nest selection/ population/ habitat management/ review study

939. Nicholls, T. H. 1994. Pileated woodpecker use of elm trees killed by Dutch elm disease in northern Wisconsin. *Passenger Pigeon* 56(1): 21-28.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Wisconsin/ foraging selection/ diet?
940. Nicholson, Charles P., and T. D. Pitts. 1982. Nesting of the tree swallow in Tennessee. *Migrant* 53(4): 73-80.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Tennessee/ nest selection
941. Nilsson, Sven G. 1984. The evolution of nest-site selection among hole-nesting birds: The importance of nest predation and competition. *Ornis Scandinavia* 15(3): 167-175.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection/ nest predation-parasitism/ review study?
942. Norberg, R. Ake. 1987. Evolution, structure, and ecology of northern forest owls. pp. 9-43 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapton, and R. H. Hamre [editors] U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ western screech-owl/ northern pygmy-owl/ boreal owl/ northern saw-whet owl/ North America/ Europe/ Asia/ natural history/ foraging ecology/ review study
943. Nordvik, Terje O. 1998. Three-toed woodpecker in mountain birch forests. *Var Fuglefauna* 21(3): 125.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Norway/ hardwood forest/ birch/ nest selection
944. Norris, Robert A. 1955. *A comparative study of the nuthatches, Sitta Pygmaea and Sitta pusilla*. PhD dissertation, University of California, Berkeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch
945. Norton, Michael R., and Susan J. Hannon. 1997. Songbird response to partial-cut logging in the boreal mixedwood forest of Alberta. *Canadian Journal of Forest Research* 27: 44-53.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ house wren/ North America/ Canada/ Alberta/ boreal forest/ trembling aspen/ balsam poplar/ white spruce/ habitat association/ effects of forestry

946. Norton, William D., and Denver W. Holt. 1982. Simultaneous nesting of northern pygmy-owls and northern saw-whet owls in the same snag. *Murrelet* 63(3): 94.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ northern saw-whet owl/ nest selection
947. O'Brien, Renee A. 1990. Assessment of nongame bird habitat using forest survey data. *U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, Research Paper* INT-431: 1-8.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ house wren/ brown creeper/ North America/ United States/ Arizona/ habitat association/ sampling methodology
948. O'Farrell, Michael J., and Eugene H. Studier. 1980. *Myotis thysanodes*. *Mammalian Species* 137: 1-5.
How Located: Not found in search
How Described: From article
Keywords: mammal/ bat/ fringed myotis/ North America/ natural history/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ migration/ review study
949. O'Neil, L. J., Thomas H. Roberts, James S. Wakely, and James W. Teaford. 1988. A procedure to modify habitat suitability index models. *Wildlife Society Bulletin* 16(1): 33-36.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ Tennessee/ habitat suitability index/ modeling study
950. O'Neil, Thomas A. 1980. Pine marten maternal den observations. *Murrelet* 61(3): 102-103.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ den selection
951. O'Shea, Thomas, Lance Everette, Laura Stone, James McCance, and Laura Ellison. 1999. Bat use of High Plains Urban Wildlife Refuge: species composition, foraging, roosting habitat use, and status in relation to contaminants. *Bat Research News* 40(3): 98.
How Located: Not found in search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ silver-haired bat/ North America/ United States/ Colorado/ hardwood forest/ grassland/ cottonwood/ roost selection/ foraging selection/ habitat association
952. Oberman, Lola. 1989. Courtship behavior of a pair of pileated woodpeckers. *Maryland Birdlife* 45(2): 65-66.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ breeding biology

953. Odum, Eugene P. 1942. Annual cycle of the black-capped chickadee. *Auk* 59(4): 499-531.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ New York/ grassland/ conifer forest/ hardwood forest/ natural history/ nest selection/ roost selection/ roosting ecology/ foraging selection/ foraging ecology/ diet/ habitat association/ migration/ seasonal study/ bibliography
954. Ohmann, Janet L., William C. McComb, and Abel A. Zumrawi. 1994. Snag abundance for primary cavity-nesting birds on nonfederal forest lands in Oregon and Washington. *Wildlife Society Bulletin* 22(4): 607-620.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ black-backed woodpecker/ downy woodpecker/ hairy woodpecker/ Lewis' woodpecker/ northern flicker/ pileated woodpecker/ red-breasted nuthatch/ white-headed woodpecker/ Williamson's sapsucker/ North America/ United States/ Oregon/ Washington/ conifer forest/ Douglas-fir/ ponderosa pine/ snag sampling/ snag management/ effects of forestry/ habitat management
955. Ojanen, Mikko, Markku Orell, and Juhani Hirvela. 1979. The breeding biology of the starling *Sturnus vulgaris* in northern Finland. *Holarctic Ecology* 2(2): 81-87.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Finland/ nest selection/ breeding biology
956. Ormsbee, Patricia C. 1996. *Selection of day roosts by female long-legged myotis (Myotis volans) in forests of the central Oregon Cascades*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From abstract
Keywords: mammal/ bat/ long-legged myotis/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ roost selection/ habitat association/ habitat management
957. Ormsbee, Patricia C., and William C. McComb. 1998. Selection of day roosts by female long-legged myotis in the central Oregon Cascade Range. *Journal of Wildlife Management* 62(2): 596-603.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-legged myotis/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ roost selection/ habitat association/ habitat management
958. Otvos, Imre S. 1965. Studies on avian predators of *Dendroctonus brevicomis* Le Conte (Coleoptera: Scolytidae) with special reference to Picidae. *Canadian Entomology* 97(10): 1184-1199.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ white-headed woodpecker/ northern flicker/ red-breasted sapsucker/ Williamson's sapsucker/ North America/ United States/ California/ conifer forest/ ponderosa pine/ white fir/ incense cedar/ Douglas-fir/ California black oak/ foraging selection/ foraging ecology/ diet/ pest control/ seasonal study

959. Otvos, Imre S., and R. W. Stark. 1985. Arthropod food of some forest-inhabiting birds. *Canadian Entomology* 117: 971-990.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ pileated woodpecker/ northern flicker/ white-headed woodpecker/ Williamson's sapsucker/ red-breasted sapsucker/ acorn woodpecker/ red-breasted nuthatch/ three-toed woodpecker/ secondary cavity-nesting bird/ violet-green swallow/ brown creeper/ ash-throated flycatcher/ house wren/ mountain chickadee/ purple martin / North America/ United States/ California/ conifer forest/ ponderosa pine/ white fir/ incense cedar/ diet
960. Owens, Gordon C. 1984. *Nest site partitioning of secondary hole-nesting birds in oak woodland*. MS thesis, California State University.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tufted titmouse/ western bluebird/ European starling/ house wren/ North America/ United States/ California?/ hardwood forest/ oak woodland/ nest selection
961. Pacenovsky, Samuel. 1992. Breeding of the Tengmalm's owl (*Aegolius funereus*) in east Slovakia. *Zpr. MOS (Morav. Ornitol. Spolek)* 50: 27-32.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Slovakia/ nest selection
962. Packard, F. M. 1942. Wildlife and aspen in Rocky Mountain National Park, Colorado. *Ecology* 23: 478-482.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ United States/ Colorado/ hardwood forest/ trembling aspen/ animal damage
963. Page, L. K., R. K. Swihart, and K. R. Kazacos. 1999. Implications of raccoon latrines in the epizootiology of Baylisascariasis. *Journal of Wildlife Diseases* 35(3): 474-480.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ Indiana/ diet
964. Palmer, David A. 1986. *Habitat selection, movements and activity of boreal and saw-whet owls*. MS thesis, Colorado State University, Fort Collins.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ northern saw-whet owl/ North America/ United States/ Colorado/ habitat association/ foraging selection?
965. Palmer, David A., and Ronald A. Ryder. 1985. Habitat utilization, movements, and roost site selection of boreal owls (*Aegolius Funereus*) in Colorado. pp. 1-13 in *Raptor Research foundation symposium on the management of birds of prey. International meeting. Session 11. Symposium on the biology, status, and management of owls*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ United States/ Colorado/ roost selection/ habitat association

966. Paragi, Thomas F., Stephen M. Arthur, and William B. Krohn. 1996. Importance of tree cavities as natal dens for fishers. *Northern Journal of Applied Forestry* 13(2): 79-83.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Maine/ hardwood forest/ aspen/ den selection/ habitat management
967. Paragi, Thomas F., W. N. Johnson, Donald D. Katnik, and Audrey J. Magoun. 1996. Marten selection of postfire seres in the Alaskan taiga. *Canadian Journal of Zoology* 74(12): 2226-2237.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Alaska/ conifer forest/ habitat association/ effects of fire
968. Parker, Doreen I. 1996. *Forest ecology and distribution of bats in Alaska*. MS thesis, University of Alaska, Fairbanks.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ California myotis/ long-legged myotis/ Keen's myotis/ silver-haired bat/ big brown bat/ North America/ United States/ Alaska/ habitat association/ effects of forestry/ diet/ roost selection
969. Parker, Doreen I., B. E. Lawhead, and J. A. Cook. 1997. Distributional limits of bats in Alaska. *Arctic* 50(3): 256-265.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ California myotis/ long-legged myotis/ silver-haired bat/ big brown bat/ North America/ United States/ Alaska/ roost selection/ habitat association/ diet/ review study?
970. Parker, Karl E. 1991. Winter roosting and food habits of a northern saw-whet owl in Columbia County, New York. *Kingbird* 41(3): 158-162.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ New York/ roost selection/ diet
971. Parks, Catherine G., and Evelyn L. Bull. 1997. American marten use of rust and dwarf mistletoe brooms in northeastern Oregon. *Western Journal of Applied Forestry* 12(4): 131-133.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Oregon/ conifer forest/ Douglas-fir/ fir/ pine/ Engelmann spruce/ den selection?
972. Parks, Catherine G., Evelyn L. Bull, and Gregory M. Filip. 1995. Creating wildlife trees in managed forests using decay fungi. in *Partnership for sustainable forest ecosystem management: Fifth Mexico/U.S. Biennial Symposium*, Celedonio Aguirre-Bravo, Lane G. Eskew, Carlos E. Gonzales-Vincente, and Avelino B. Villa-Salas [technical editors], U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station Fort Collins, Colorado, RM-GTR-266.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ western larch/ Douglas-fir/ snag creation/ snag management/ nest selection

973. Parks, Catherine G., Evelyn L. Bull, and Gregory M. Filip. 1995. Inoculating living conifers with decay fungi to create wildlife habitat in managed forests. in *7th International congress of plant pathology*.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Oregon/ conifer forest/ snag creation/ snag management
974. Parks, Catherine G., Evelyn L. Bull, and Gregory M. Filip. 1995. Using artificially inoculated decay fungi to create wildlife habitat. in *Wildlife tree/stand-level biodiversity workshop proceedings*, Peter Bradford, and Todd Manning [editors].
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ western larch/ Douglas-fir/ ponderosa pine/ snag creation/ snag management/ nest selection
975. Parks, Catherine G., Evelyn L. Bull, Gregory M. Filip, and Robert L. Gilbertson. 1996. Wood-decay fungi associated with woodpecker nest cavities in living western larch. *Plant Diseases* 80(8): 959.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ western larch/ snag management/ snag creation
976. Parks, Catherine G., Evelyn L. Bull, and Torolf R. Torgersen. 1997. Field guide for the identification of snags and logs in the interior Columbia River Basin. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-390*: 1-40.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ pileated woodpecker/ northern flicker/ three-toed woodpecker/ hairy woodpecker/ Lewis' woodpecker/ secondary cavity-nesting bird/ flammulated owl/ Vaux's swift/ northern saw-whet owl/ brown creeper/ mammal/ American marten/ fisher/ northern flying squirrel/ North America/ United States/ Oregon/ Washington/ Idaho/ Montana/ conifer forest/ western larch/ Douglas-fir/ ponderosa pine/ western white pine/ grand fir/ white fir/ lodgepole pine/ western redcedar/ western hemlock/ Engelmann spruce/ subalpine fir/ hardwood forest/ quaking aspen/ paper birch/ black cottonwood/ snag management/ nest selection/ foraging selection/ review study/ field guide
977. Parks, Catherine G., David A. Conklin, Larry Bednar, and Helen Maffei. 1999. Woodpecker use and fall rates of snags created by killing ponderosa pine infected with dwarf mistletoe. *U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Research Paper PNW-RP-515*: 1-11.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ North America/ United States/ New Mexico/ conifer forest/ ponderosa pine/ foraging selection/ nest selection/ snag creation/ snag management
978. Parks, Catherine G., Gregory M. Filip, Robert L. Gilbertson, and Elizabeth Dorworth. Creating wildlife trees with inoculation with decay fungi. in *Proceedings of the 35th annual western international forest disease work conference*, J. Hoffman, and L. Spiegel [compiler].
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ Oregon/ NE Oregon/ conifer forest/ western larch/ snag creation/ snag management

979. Parks, Catherine G., Catherine M. Raley, Keith B. Aubry, and Robert L. Gilbertson. 1997. Wood decay associated with pileated woodpecker roosts in western redcedar. *Plant Diseases* 81(5): 551.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Washington/ conifer forest/ western redcedar/ roost selection
980. Parsons, Harold J., Donald A. Smith, and Robert F. Whittam. 1986. Maternity colonies of Silver-haired bats, *Lasionycteris noctivagans*, in Ontario and Saskatchewan. *Journal of Mammalogy* 67(3): 598-600.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ North America/ Canada/ Ontario/ Saskatchewan/ roost selection/ breeding biology?
981. Payne, James L. 1987. *Habitat variation among montane island populations of the flying squirrel, Glaucomys sabrinus, in the southern Appalachian Mountains*. MS thesis, Virginia Commonwealth University, Richmond.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ habitat association/ den selection?
982. Pearson, Dean E. 1999. Small mammals of the Bitterroot National Forest: a literature review and annotated bibliography. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-25*: 1-63.
How Located: Not found in search
How Described: From article
Keywords: mammal/ American marten/ northern flying squirrel/ bat/ little brown myotis/ Yuma myotis/ long-eared myotis/ long-legged myotis/ fringed myotis/ California myotis/ silver-haired bat/ big brown bat/ North America/ United States/ Montana/ conifer forest/ ponderosa pine/ western larch/ den selection/ roost selection/ foraging selection/ diet/ habitat association/ effects of forestry/ habitat management/ snag management/ review study/ bibliography
983. Pechacek, Peter. 1995. Behaviour of the three-toed woodpecker *Picoides tridactylus* at the nest-hole during the nestling period. *Ornithologischer Anzeigero* 34(2-3): 139-144.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ foraging ecology/ nest selection?
984. Pechacek, Peter. 1993. Habitat use and influence of forest management on the distribution of woodpeckers investigated by a GIS. pp. 561-65 in *Integrating people and wildlife for a sustainable future*, John A. Bissonette, and Paul R. Krausman [editors], Wildlife society.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ habitat association/ effects of forestry/ modeling study?
985. Pechacek, Peter. 1994. Response by *Picoides tridactylus* to a bark beetle gradation. *Allgemeine Forst Zeitschrift* 49(12): 661.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ diet/ foraging ecology

986. Pechacek, Peter, and A. Kristin. 1993. Diet of woodpeckers Piciformes in Berchtesgaden National Park. *Vogelwelt* 114(4): 165-177.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ diet/ seasonal study
987. Pechacek, Peter, and A. Kristin. 1996. Food and foraging ecology of the three-toed woodpecker *Picoides tridactylus* during the nestling period. *Ornithologische Beobachter* 93(3): 259-266.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ foraging selection/ foraging ecology/ diet/ breeding biology/ habitat association
988. Pederson, Richard J. 1991. *Managing small woodlands for cavity-nesting birds*. World Forestry Center, Portland, Oregon.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ Williamson's sapsucker/ three-toed woodpecker/ downy woodpecker/ acorn woodpecker/ secondary cavity-nesting bird/ mountain bluebird/ western bluebird/ house wren/ tree swallow/ wood duck/ Barrow's goldeneye/ northern pygmy-owl/ northern saw-whet owl/ American kestrel/ Vaux's swift/ mammal/ American marten/ bat/ snag management/ review study
989. Pelech, Shawna, and Susan J. Hannon. 1995. Impact of tent caterpillar defoliation on the reproductive success of black-capped chickadees. *Condor* 97(4): 1071-1074.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ Canada/ Alberta/ hardwood forest/ trembling aspen/ balsam poplar/ willow/ nest success/ breeding biology/ foraging ecology
990. Pell, A. S., and C. R. Tidemann. 1997. The impact of two exotic hollow-nesting birds on two native parrots in savannah and woodland in eastern Australia. *Biological Conservation* 79(2-3): 145-153.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Australia/ nest selection/ nest success/ habitat association/ competition
991. Perkins, J. M., and Stephen P. Cross. 1988. Differential use of some coniferous forest habitats by hoary and silver-haired bats in Oregon. *Murrelet* 69(1): 21-24.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ Oregon/ habitat association/ roost selection?
992. Peterson, Barbara, and Gilles Gauthier. 1985. Nest site use by cavity-nesting birds of the Cariboo Parkland, British Columbia. *Wilson Bulletin* 97(3): 319-331.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ bufflehead/ northern saw-whet owl/ tree swallow/ American kestrel/ mountain bluebird/ European starling/ mammal/ northern flying squirrel/ North America/ Canada/ British Columbia/ boreal forest/ quaking aspen/ Douglas-fir/ lodgepole pine/ nest selection/ den selection/ competition

993. Peterson, Joshua R., and J. M. Perkins. 1994. Maternity roost distribution on a managed forest, as determined by mist-netting. *Bat Research News* 35(4): 110.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ California myotis/ long-eared myotis/ little brown myotis/ fringed myotis/ long-legged myotis/ Yuma myotis/ western small-footed myotis/ big brown bat/ silver-haired bat/ North America/ United States/ Oregon/ NE Oregon/ roost selection/ breeding biology
994. Petit, Daniel R., Thomas C. J. Grubb, Kenneth E. Petit, and Lisa J. Petit. 1988. Predation on overwintering wood borers by woodpeckers in clear-cut forests. *Wilson Bulletin* 100(2): 306-309.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ North America/ United States/ Ohio/ hardwood forest/ red oak/ chestnut oak/ white oak/ hickory/ dogwood/ maple/ foraging selection/ pest control
995. Petit, Daniel R., Kenneth E. Petit, Thomas C. Jr. Grubb, and Lisa J. Reichhardt. 1985. Habitat and snag selection by woodpeckers in a clearcut: analysis using artificial snags. *Wilson Bulletin* 97(4): 525-533.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ downy woodpecker/ North America/ United States/ Ohio/ hardwood forest/ American beech/ sycamore/ white ash/ river birch/ nest selection/ roost selection/ artificial snag/ habitat association/ habitat management/ snag management/ seasonal study
996. Petit, Daniel R., Lisa J. Petit, and Kenneth E. Petit. 1989. Winter caching ecology of deciduous woodland birds and adaptations for protection of stored food. *Condor* 91(4): 766-776.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Ohio/ Arkansas/ hardwood forest/ hardwood forest/ red oak/ white oak/ white ash/ black oak/ shagbark hickory/ black walnut/ foraging ecology/ habitat association
997. Petit, Kenneth E. 1995. *Winter diet and habitat selection by the northern saw-whet owl in Connecticut*. MS thesis, Southern Connecticut State University, New Haven.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Connecticut/ conifer forest/ hardwood forest/ habitat association/ roost selection/ diet/ habitat management
998. Petzold, Hans-Genter. 1979. House sparrow *Passer domesticus* nesting in woodpecker nest hole in Cuba. *Beitr. Vogelkd.* 25(5): 333-334.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Cuba/ nest selection
999. Pfitzenmeyer, Hayes T. Jr. 1956. *Life history and behavior patterns of the pileated woodpecker relative to utility lines*. MS thesis, Pennsylvania State University, State College.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ nest selection?/ habitat association?/ animal damage

1000. Phillips, Robert L., Anne H. Wheeler, Nick C. Forrester, J. M. Lockhart, and Terrence P. McEneaney. 1990. Nesting ecology of golden eagles and other raptors in southeastern Montana and northern Wyoming. *U. S. Fish & Wildlife Service Technical Report 26*: 1-13.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection/ breeding biology/ nest success/ habitat association/ home range/ population/ foraging selection?/ diet?
1001. Pierce, Virginia, and Thomas C. Jr. Grubb. 1981. Laboratory studies of foraging in four bird species of deciduous woodland. *Auk* 98(2): 307-320.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Ohio/ hardwood forest/ elm/ foraging selection/ foraging ecology/ laboratory study
1002. Pinel, Harold W. 1980. Reproductive efficiency and site attachment of tree swallows and mountain bluebirds. *Blue Jay* 38(3): 177-183.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ mountain bluebird/ breeding biology/ nest selection/ nest success?
1003. Pitts, T. D. 1979. Nesting habits of rural and suburban house sparrows in northwest Tennessee. *Journal of Tennessee Academy of Science* 54(4): 145-148.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ North America/ United States/ Tennessee/ nest selection
1004. Planck, Roy J. 1967. *Nest site selection and nesting of the European starling (Sturnus vulgaris L.) in California*. PhD dissertation, University of California, Davis.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ California/ nest selection
1005. Powell, Roger A. 1994. Effects of scale on habitat selection and foraging behavior of fishers in winter. *Journal of Mammalogy* 75(2): 349-356.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Michigan/ mixed conifer-hardwood forest/ pine/ hemlock/ aspen/ birch/ foraging selection/ den selection/ habitat association/ landscape study
1006. Powell, Roger A. 1980. Fisher arboreal activity. *Canadian-Field Naturalist* 94(1): 90-91.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ den selection?

1007. Powell, Roger A. 1993. *The fisher: life history, ecology, and behavior*, second edition ed. University of Minnesota Press, Minneapolis, Minnesota.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Canada/ den selection?/ habitat association/ natural history/ diet
1008. Powell, Roger A. 1981. *Martes pennanti*. *Mammalian Species* 156: 1-6.
How Located: Search
How Described: From article
Keywords: mammal/ fisher/ North America/ natural history/ breeding biology/ diet/ population/ habitat association/ foraging ecology/ home range/ den selection/ habitat management/ review study
1009. Powell, Roger A., and William J. Zielinski. 1994. Fisher, pp. 38-73 in *The scientific basis for conserving forest carnivores: American marten, fisher, lynx, and wolverine in the western United States*, Ruggiero, Leonard F., Keith B. Aubry, Steven W. Buskirk, Lyon L. Jack, and William J. Zielinski. [editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-254.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ den selection/ foraging selection?/ diet/ habitat association
1010. Powell, Shawn M., Eric C. York, John J. Scanlon, and Todd K. Fuller. 1997. Fisher maternal den sites in central New England, pp. 265-78 in *Martes: Taxonomy, ecology, techniques, and management*, Proulx, Gilbert, Harold N. Bryant, and Paul M. Woodard. [editors]. The Provincial Museum of Alberta, Edmonton.
How Located: Search
How Described: From article
Keywords: mammal/ fisher/ North America/ United States/ Massachusetts/ mixed conifer-hardwood forest/ northern red oak/ red maple/ American beech/ birch/ den selection/ habitat association/ habitat management
1011. Power, H. W., and M. P. Lombardo. 1996. Mountain Bluebird: *Sialia currucoides*. *Birds of North America* 222: 1-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
1012. Powers, Leon R., Allen Dale, Peter A. Gaede, Chris Rodes, Lance Nelson, John J. Dean, and Jared D. May. 1996. Nesting and food habits of the flammulated owl (*Otus flammeolus*) in southcentral Idaho. *Journal of Raptor Research* 30(1): 15-20.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Idaho/ mixed conifer-hardwood forest/ Douglas-fir/ aspen/ nest selection/ nest success/ breeding biology/ foraging ecology/ diet/ migration?

1013. Pravosudov, Vladimir V., and Thomas C. Jr. Grubb. 1993. White-Breasted Nuthatch: *Sitta carolinensis*. *Birds of North America* 54: 1-16.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
1014. Pravosudov, Vladimir V., Thomas C. Jr. Grubb, Paul F. J. Doherty, C. L. Bronson, Elena V. Pravosudova, and Andrew S. Dolby. 1999. Social dominance and energy reserves in wintering woodland birds. *Condor* 101(4): 880-884.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ Ohio/ foraging ecology/ competition
1015. Pribil, Stanislav, and Jaroslav Picman. 1991. Why house wrens destroy clutches of other birds: A support for the nest site competition hypothesis. *Condor* 93(1): 184-185.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ house wren/ North America/ Canada/ Ontario/ breeding ecology/ nest box
1016. Prince, Harold H. 1968. Nest sites used by wood ducks and common goldeneyes in New Brunswick. *Journal of Wildlife Management* 32(3): 489-500.
How Located: Search
How Described: From article
Keywords: secondary-cavity-nesting bird/ wood duck/ North America/ Canada/ New Brunswick/ riparian forest/ silver maple/ American elm/ nest selection/ habitat association/ competition
1017. Prokop, R. J. 1981. *Waterfowl production and wintering on Oklahoma wetlands: wood duck distribution and production in Oklahoma*. Oklahoma Department of Wildlife Conservation, Oklahoma.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Oklahoma/ nest selection/ breeding biology/ nest success?/ habitat association/ population/ sampling methodology?
1018. Psyllakis, Jennifer M. 1999. Roosting ecology in naturally disturbed habitats in the central interior of British Columbia, Canada. *Bat Research News* 40(4): 187.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ long-legged myotis/ North America/ Canada/ British Columbia/ conifer forest/ lodgepole pine/ hardwood forest/ black cottonwood/ roost selection
1019. Punter, D., and J. Gilbert. 1989. Animal vectors of *Arceuthobium americanum* seed in Manitoba. *Canadian Journal of Forest Research* 19(7): 865-869.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ North America/ Canada/ Manitoba/ conifer forest/ pine/ diet

1020. Purcell, Kathryn L. 1995. *Reproductive strategies of open- and cavity-nesting birds*. PhD dissertation, University of Nevada, Reno.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ plain titmouse/ house wren/ ash-throated flycatcher/ western bluebird/ European starling/ violet-green swallow/ North America/ United States/ California/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ habitat association
1021. Purcell, Kathryn L., and Jared Verner. 1999. Nest predators of open and cavity nesting birds in oak woodlands. *Wilson Bulletin* 111(2): 251-256.
How Located: Search
How Described: From article
Keywords: North America/ United States/ California/ hardwood forest/ oak woodland/ blue oak/ interior live oak/ foothill pine/ nest predation-parasitism
1022. Purcell, Kathryn L., Jared Verner, and Lewis W. Oring. 1997. A comparison of the breeding ecology of birds nesting in boxes and tree cavities. *Auk* 114(4): 646-656.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ western bluebird/ plain titmouse/ house wren/ ash-throated flycatcher/ North America/ United States/ California/ mixed conifer-hardwood forest/ oak-pine woodland/ foothill pine/ blue oak/ interior live oak/ nest selection/ breeding biology/ nest success/ nest predation-parasitism
1023. Rabe, Michael J., Thomas E. Morrell, Heather M. Green, James C. Jr. Devos, and C. R. Miller. 1998. Characteristics of ponderosa pine snag roosts used by reproductive bats in northern Arizona. *Journal of Wildlife Management* 62(2): 612-621.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ fringed myotis/ long-legged myotis/ big brown bat/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ grassland/ roost selection/ roosting ecology/ breeding ecology/ habitat association/ habitat management
1024. Raine, R. M. 1983. Winter habitat use and responses to snow cover of fisher (*Martes pennanti*) and marten (*Martes americana*) in southeastern Manitoba. *Canadian Journal of Zoology* 61(1): 25-34.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ Canada/ Manitoba/ den selection?/ habitat association
1025. Rainey, William E., and Elizabeth D. Pierson. 1994. Maternity roosts and geographic scale of foraging activity of *Lasiurus noctivagus* in northern Californian forests. *Bat Research News* 35(4): 111.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ United States/ California/ roost selection

1026. Rainey, William E., Elizabeth D. Pierson, Mellen Colberg, and John H. Barclay. 1992. Bats in hollow redwoods seasonal use and role in nutrient transfer into old growth communities. *Bat Research News* 33(4): 71.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ Yuma myotis/ big brown bat/ North America/ United States/ California/ conifer forest/ redwood/ roost selection/ seasonal study
1027. Rains, C. 1994. Occupancy and productivity of northern saw-whet owls using nest boxes in southwestern Idaho. *Journal of Raptor Research* 28(1): 64.
How Located: search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Idaho/ nest selection/ breeding biology/ nest success/ nest box
1028. Raivio, S., and Y. Haila. 1990. Bird assemblages in silvicultural habitat mosaics in southern Finland during the breeding season. *Ornis Fennica* 67: 73-83.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ habitat association/ effects of forestry
1029. Ralph, C. John, Peter W. C. Paton, and C. A. Taylor. 1991. Habitat association patterns of breeding birds and small mammals in Douglas-Fir-hardwood stands in northwestern California and southwestern Oregon, pp. 379-93 in Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ California/ Oregon/ conifer forest/ Douglas-fir/ habitat association/ habitat management
1030. Randle, Worth, and Ronald Austing. 1952. Ecological notes on long-eared and saw-whet owls in southwestern Ohio. *Ecology* 33(3): 422-426.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Ohio/ roost selection/ habitat association/ foraging selection/ diet
1031. Raphael, Martin G. 1983. Cavity-nesting bird response to declining snags on a burned forest: a simulation model. pp. 211-15 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ black-backed woodpecker/ red-breasted sapsucker/ Williamson's sapsucker/ white-headed woodpecker/ northern flicker/ Lewis' woodpecker/ pygmy nuthatch/ North America/ United States/ California/ conifer forest/ habitat association/ effects of forestry/ modeling study/ snag management

1032. Raphael, Martin G. 1987. Nongame wildlife research in subalpine forests of the central Rocky Mountains. pp. 113-22 in *Management of subalpine forests: building on 50 years of research: proceedings of a technical conference*, Charles A. Troendle, Merril R. Kaufman, R. H. Hamre, and Robert P. Winokur [editor], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-149.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ Williamson's sapsucker/ downy woodpecker/ hairy woodpecker/ three-toed woodpecker/ black-backed woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ American kestrel/ northern pygmy-owl/ boreal owl/ northern saw-whet owl/ purple martin / tree swallow/ black-capped chickadee/ mountain chickadee/ brown creeper/ house wren/ mountain bluebird/ North America/ United States/ Colorado/ Wyoming/ conifer forest/ Engelmann spruce/ subalpine fir/ lodgepole pine/ habitat association/ effects of forestry/ review study
1033. Raphael, Martin G. 1985. Orientation of American kestrel nest cavities and nest trees. *Condor* 87(3): 437-438.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ California/ nest selection
1034. Raphael, Martin G. 1987. Use of Pacific madrone by cavity-nesting birds. *U. S. Department of Agriculture, Forest Service, Pacific Southwest Research Station, General Technical Report PSW-GTR-100*: 198-202.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ North America/ United States/ California/ mixed conifer-hardwood forest/ Pacific madrone/ nest selection
1035. Raphael, Martin G. 1980. *Utilization of standing dead trees by breeding birds at Sagehen Creek, California*. PhD dissertation, University of California, Berkeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ Lewis' woodpecker/ red-breasted sapsucker/ Williamson's sapsucker/ white-headed woodpecker/ black-backed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ American kestrel/ tree swallow/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ European starling/ North America/ United States/ California/ conifer forest/ Jeffrey pine/ white fir/ lodgepole pine/ aspen/ red fir/ mountain hemlock/ nest selection/ foraging selection/ effects of fire/ population/ habitat management/ snag management
1036. Raphael, Martin G., and Lawrence L. C. Jones. 1997. Characteristics of resting and denning sites of American marten in central Oregon and western Washington, pp. 146-65 in *Martes: Taxonomy, ecology, techniques, and management*, Proulx, Gilbert, Harold N. Bryant, and Paul M. Woodard. [editors]. The Provincial Museum of Alberta, Edmonton.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Oregon/ Washington/ Cascade Range/ C Oregon/ conifer forest/ western hemlock/ pacific silver fir/ lodgepole pine/ den selection/ roosting ecology

1037. Raphael, Martin G., and Marshall White. 1984. Use of snags by cavity-nesting birds in the Sierra Nevada. *Wildlife Monographs* 86: 1-66.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ Lewis' woodpecker/ red-breasted sapsucker/ Williamson's sapsucker/ white-headed woodpecker/ black-backed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ American kestrel/ tree swallow/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ European starling/ North America/ United States/ California/ conifer forest/ Jeffrey pine/ white fir/ lodgepole pine/ aspen/ red fir/ mountain hemlock/ nest selection/ foraging selection/ foraging ecology/ habitat association/ effects of forestry/ population/ habitat management/ snag management
1038. Rashid, Scott. 1999. Northern pygmy-owls (*Glaucidium gnoma*) in Rocky Mountain National Park. *Journal of Colorado Field Ornithology* 33(2): 95-101.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ North America/ United States/ Colorado/ nest selection/ breeding ecology/ foraging selection/ foraging ecology/ diet/ review study?
1039. Ravel, Jacques. 1995. Nesting of Tengmalm's owl *Aegolius funereus* in the Limousin region (central France). *Alauda* 63(4): 336.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ France/ nest selection
1040. Ravussin, Pierre-Alain. 1990. Nesting of common merganser, *Mergus merganser*, above Baulmes (VD, Switzerland). *Nos Oiseaux* 40(7): 429.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Switzerland/ nest selection
1041. Reed, J. M. 1995. Relative vulnerability of extirpation of montane breeding birds in the Great Basin. *Great Basin Naturalist* 55(4): 342-351.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ North America/ United States/ habitat association/ population/ breeding biology/ nest predation-parasitism/ diet/ habitat management/ modeling study
1042. Reed, P. B. Jr. 1968. *Preliminary study of a green-timber impoundment*. New York Cooperative Wildlife Research Unit, New York.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ New York/ hardwood forest/ oak/ nest selection/ nest success?/ habitat management
1043. Rendell, Wallace B., and Raleigh J. Robertson. 1994. Cavity-entrance orientation and nest-site use by secondary hole-nesting birds. *Journal of Field Ornithology* 65(1): 27-35.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ European starling/ North America/ Canada/ Ontario/ nest selection/ nest success

1044. Rendell, Wallace B., and Raleigh J. Robertson. 1993. Cavity size clutch-size and the breeding ecology of tree swallows *Tachycineta-bicolor*. *Ibis* 135(3): 305-310.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ Canada/ Ontario/ nest selection/ breeding biology/ nest success/ nest box
1045. Rendell, Wallace B., and Raleigh J. Robertson. 1991. Competition for cavities among great crested flycatchers *Myiarchus crinitus* northern flickers *Colaptes auratus* and tree swallows *Tachycineta bicolor*. *Canadian Field-Naturalist* 105(1): 113-114.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ tree swallow/ nest selection/ competition
1046. Rendell, Wallace B., and Raleigh J. Robertson. 1994. Defense of extra nest-sites by a cavity nesting bird, the tree swallow *Tachycineta bicolor*. *Ardea* 82(2): 273-285.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection/ breeding biology
1047. Rendell, Wallace B., and Raleigh J. Robertson. 1989. A manual trap for capturing hole-nesting birds. *North American Bird Bander* 14(4): 109-111.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ sampling methodology
1048. Rendell, Wallace B., and Raleigh J. Robertson. 1989. Nest-site characteristics, reproductive success and cavity availability for tree swallows breeding in natural cavities. *Condor* 91(4): 875-885.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ tree swallow/ European starling/ North America/ Canada/ Ontario/ riparian forest/ maple/ oak/ poplar/ basswood/ nest selection/ nest success/ breeding biology/ nest predation-parasitism
1049. Renken, Rochelle B. 1988. *Habitat characteristics related to pileated woodpecker densities and territory size in Missouri*. PhD dissertation, University of Missouri, Columbia.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Missouri/ habitat association/ home range/ population/ habitat management
1050. Renken, Rochelle. B., and Ernie. P. Wiggers. 1989. Forest characteristics related to pileated woodpecker territory size in Missouri. *Condor* 91: 642-652.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Missouri/ hardwood forest/ oak-hickory/ grassland/ white oak/ shagbark hickory/ habitat association/ home range/ habitat management

1051. Renken, Rochelle. B., and Ernie. P. Wiggers. 1993. Habitat characteristics related to pileated woodpecker densities in Missouri. *Wilson Bulletin* 105(1): 77-83.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Missouri/ hardwood forest/ bottomland hardwood/ white oak/ red oak/ black oak/ black walnut/ ash/ birch/ redcedar/ sycamore/ hickory/ scarlet oak/ habitat association/ population/ habitat management
1052. Rennell, W. B., and Raleigh J. Robertson. 1990. Influence of forest edge on nest-site selection by trees swallows. *Wilson Bulletin* 102(4): 634-644.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ house wren/ North America/ Canada/ Ontario/ hardwood forest/ poplar/ maple/ oak/ nest selection/ habitat association/ nest predation- parasitism/ fragmentation/ competition/ nest box
1053. Reynolds, J. 1994. Martens and fishers--habitat use in managed forests. pp. 147-53 in *Proceedings of the annual forest vegetation management conference*, U. S. Department of Agriculture, Forest Service, Pacific Southwest Research Station.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ United States/ California/ conifer forest/ den selection/ habitat association/ home range/ habitat management
1054. Reynolds, Richard T., and Brian D. Linkhart. 1992. Flammulated owls in ponderosa pine: evidence of preference for old growth. in *Old-growth forests in the southwest and Rocky-Mountains regions*, Merril R. Kaufman, W. H. Moir, and Richard L. Bassett [coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-GTR-213.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ conifer forest/ ponderosa pine/ Douglas-fir/ nest selection/ foraging selection?/ diet?/ habitat association/ home range
1055. Reynolds, Richard T., and Brian D. Linkhart. 1987. The nesting biology of flammulated owls in Colorado. pp. 239-48 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapton, and R. H. Hamre [editors] U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ Douglas-fir/ blue spruce/ limber pine/ breeding biology/ breeding ecology/ foraging ecology/ diet/ natural history
1056. Reynolds, Richard T., and Brian D. Linkhart. 1985. Pair bonding and site tenacity in flammulated owls (*Otus flammeolus*). in *Raptor research foundation symposium on the management of birds of prey. International Meeting. Session 11. Symposium on the biology, status, and management of owls*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ nest selection/ breeding biology

1057. Reynolds, Richard T., Brian D. Linkhart, and J. J. Jeanson. 1985. Characteristics of snags and trees containing cavities in a Colorado conifer forest. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Note RM-455*: 1-6.
How Located: Search
How Described: From article
Keywords: North America/ United States/ Colorado/ conifer forest/ Douglas-fir/ ponderosa pine/ limber pine/ blue spruce/ quaking aspen/ snag management/ cavity study
1058. Rice, Orville O. 1980. Tree swallow nesting colony at Marais des Cygnes Wildlife Management Area. *Kansas Ornithology Society Bulletin* 31(3): 23-24.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ United States/ Kansas/ nest selection
1059. Richmond, Merle L., Lawrence R. DeWeese, and Richard E. Pillmore. 1980. Brief observations on the breeding biology of the flammulated owl in Colorado. *Western Birds* 11(1): 35-46.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Colorado/ nest selection/ breeding biology
1060. Rimmer, Christopher C., and Kent P. McFarland. 2000. Migrant stopover and postfledging dispersal at a montane forest site in Vermont. *Wilson Bulletin* 112(1): 124-126.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ North America/ United States/ Vermont/ conifer forest/ balsam fir/ red spruce/ paper birch/ mountain ash/ habitat association/ migration/ habitat management
1061. Ringelman, James K., and Kenneth J. Kehmeier. 1990. Buffleheads breeding in Colorado. *Colorado Field Ornithologist* 24(2): 46-48.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ United States/ Colorado/ nest selection
1062. Ritchison, Gary. 1981. Breeding biology of the white breasted nuthatch. *Loon* 53(4): 184-187.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ nest selection?/ breeding biology/ natural history
1063. Ritchison, Gary. 1997. The effects of transmitter weight on the behavior and movements of downy woodpeckers. *Kentucky Warbler* 73(2): 40-44.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ foraging ecology?/ sampling methodology

1064. Ritter, Sharon. 1997. Dead trees and living creatures: the snag ecology of Idaho. *Idaho Wildlife* 17(4): 19-30.
Nongame leaflet #13.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ black-backed woodpecker/ Lewis' woodpecker/ red-naped sapsucker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ common merganser/ American kestrel/ flammulated owl/ Vaux's swift/ tree swallow/ black-capped chickadee/ mountain bluebird/ mammal/ northern flying squirrel/ American marten/ fisher/ bat/ little brown myotis/ nest selection/ foraging selection/ roost selection/ habitat association/ habitat management/ snag management/ review study
1065. Roach, Justin R. 1988. *Territorial behavior and pair-bonding in the white-breasted nuthatch (Sitta carolinensis)*. MS thesis, Austin State University, Austin, Texas.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ foraging ecology/ home range/ breeding biology?
1066. Robb, Joseph R. 1986. *The importance of nesting cavities and brood habitat to wood duck production*. MS thesis, Ohio State University, Columbus.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Ohio?/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ habitat association/ home range/ seasonal study?
1067. Robb, Joseph R., and Theodore A. Bookhout. 1995. Factors influencing wood duck use of natural cavities. *Journal of Wildlife Management* 59(2): 372-383.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Indiana/ hardwood forest/ beech/ maple/ sycamore/ birch/ cottonwood/ sweet gum/ sweet gum/ ash/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ habitat management
1068. Robb, Joseph R., and Theodore A. Bookhout. 1990. Female and juvenile wood duck survival and movements in Indiana. pp. 179-84 in *1988 North American wood duck symposium*, Leigh H. Fredrickson, George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Indiana/ nest selection/ breeding biology/ nest success?/ habitat association/ population
1069. Roberts, Robert C. 1976. *Ecological relationships in the acorn woodpecker (Melanerpes formicivorus), with reference to habitat characteristics, foraging strategies, and the evolution of food storing behavior*. PhD dissertation, University of California, Davis.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ habitat association/ foraging selection/ foraging ecology

1070. Robertson, Raleigh J., and Wallace B. Rendell. 1990. A comparison of the breeding ecology of a secondary cavity nesting bird the tree swallow *Tachycineta-bicolor* in nest boxes and natural cavities. *Canadian Journal of Zoology* 68(5): 1046-1052.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ nest selection/ nest success
1071. Robertson, Raleigh J., Bridget J. Stutchbury, and Robert R. Cohen. 1992. Tree swallow: *Tachycineta bicolor*. *Birds of North America* 11: 1-26.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ nest selection/ breeding biology/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ migration/ habitat management
1072. Rodes, Chris, Allen Dale, John J. Dean, Peter A. Gaede, Jared D. May, Lance Nelson, and Leon R. Powers. 1995. The occurrence, nesting, and food habits of the flammulated owl (*Otus flammeolus*) in portions of the Sublett Mountains of south central Idaho. *Journal of Idaho Academy of Science* 31(1): 58.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Idaho/ nest selection/ breeding biology/ diet
1073. Rodewald, P. G., and Kimberly G. Smith. 1998. Short term effects of understory and overstory management on breeding birds in Arkansas oak-hickory forests. *Journal of Wildlife Management* 62(4): 1411-1417.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ Arkansas/ hardwood forest/ oak-hickory/ habitat association/ effects of forestry/ habitat management
1074. Rodiek, Jon E., Eric G. Bolen, and L. R. Jahn 1991. *Wildlife and habitats in managed landscapes*. Island Press, Washington DC.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ habitat management/ effects of forestry
1075. Rogers, Elizabeth I., David Tiller, and Dean B. Premo. 1996. Breeding bird communities and vegetative structure of red pine plantations in the western upper peninsula of Michigan, 1992-1993. *National Council of the Paper Industry for Air and Stream Improvement Technical Bulletin* No. 727: 1-76.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ northern flicker/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ North America/ United States/ Michigan/ conifer forest/ red pine/ habitat association/ effects of forestry/ habitat management

1076. Rogers, J. P. 1955. *Wood duck nesting research: detailed investigations of wood duck production, survival and annual return to a study area*. Massachusetts Division of Fisheries and Game, Massachusetts.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Massachusetts/ nest selection/ breeding biology/ nest success/ habitat association/ habitat management
1077. Rollfinke, B. F., and R. H. Yahner. 1991. Microhabitat use by wintering birds in an irrigated mixed-oak forest in central Pennsylvania. *Journal of the Pennsylvania Academy of Science* 65(2): 59-64.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ North America/ United States/ Pennsylvania/ hardwood forest/ habitat association/ foraging selection/ foraging ecology
1078. Roloff, Gary J. 1994. *Using an ecological classification system and wildlife habitat models in forest planning*. PhD dissertation, Michigan State University, East Lansing.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ secondary cavity-nesting bird/ wood duck/ North America/ United States/ Michigan/ habitat association/ population/ habitat suitability index/ sampling methodology
1079. Romary, Craig. 1990. *Evaluation of the habitat suitability index models for the black-capped chickadee and downy woodpecker*. MS thesis, Emporia State University, Emporia, Kansas.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ habitat suitability index/ modeling study?
1080. Roselli, Domenico, Bruno Felizia, and Paolo Campantico. 1996. Use of nest sites by Tengmalm's owl (*Aegolius funereus*) in Val Troncea natural park: reproductive and trophic aspects. *Avocetta* 20(1): 26-32.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Italy/ nest selection/ foraging selection/ diet/ sampling methodology
1081. Rosenberg, D. K., J. D. Fraser, and D. F. Stauffer. 1988. Use and characteristics of snags in young and old forest stands in southwest Virginia. *Forest Science* 34(1): 224-228.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ nest selection/ foraging selection/ North America/ United States/ Virginia/ cavity study/ snag management
1082. Ross, Darrell W., and Christine G. Niwa. 1997. Using aggregation and antiaggregation pheromones of the Douglas-fir beetle to produce snags for wildlife habitat. *Western Journal of Applied Forestry* 12(2): 52-54.
How Located: Search
How Described: From article
Keywords: North America/ United States/ Oregon/ NE Oregon/ conifer forest/ Douglas-fir/ Snag creation/ pest control

1083. Rost, G. S. 1951. Utah statewide furbearer study (Marten): Bibliography of *Martes* (marten). *Utah State Department of Fish and Game*: 1-13.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Utah/ bibliography
1084. Roy, Kevin D. 1991. *Ecology of reintroduced fishers in the Cabinet Mountains of northwest Montana*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Montana/ natural history
1085. Roze, V. 1987. Tengmalm's owl and black woodpecker inhabiting holes in the same tree. *Putni Daba* 1: 98.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ nest selection
1086. Ruge, Klaus. 1997. The black woodpecker and the three-toed woodpecker are typical woodland species. *Afz. Der Wald* 52(17): 949-950.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ nest selection/ foraging selection/ diet/ foraging ecology/ habitat association/ home range/ effects of forestry/ habitat management
1087. Ruge, Klaus. 1971. On the biology of the three -toed woodpecker *Picoides tridactylus*. *Ornithologische Beobachter* 68: 256-271.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ natural history
1088. Ruge, Klaus. 1974. On the biology of the three-toed woodpecker *Picoides tridactylus* (4. breeding biology and breeding ecology data for Switzerland). *Ornithologische Beobachter* 71(5/6): 303-311.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Switzerland/ breeding biology/ nest selection/ nest success?
1089. Ruggiero, Leonard F., Keith B. Aubry, Steven W. Buskirk, L. J. Lyon, and William J. Zielinski. 1994. The scientific basis for conserving forest carnivores: American marten, fisher, lynx, and wolverine in the western United States. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station, General Technical Report RM-254*: 1-184.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ United States/ breeding biology/ den selection?/ foraging selection/ diet/ habitat association/ effects of forestry?/ habitat management/ population

1090. Ruggiero, Leonard F., Lawrence L. C. Jones, and Keith B. Aubry. 1991. Plant and animal habitat associations in Douglas-fir forests of the Pacific Northwest: an overview, pp. 447-62 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ downy woodpecker/ pileated woodpecker/ hairy woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ black-capped chickadee/ brown creeper/ northern pygmy-owl/ Vaux's swift/ house wren/ mammal/ fisher/ northern flying squirrel/ bat/ California myotis/ Yuma myotis/ little brown myotis/ long-legged myotis/ fringed myotis/ long-eared myotis/ silver-haired bat/ big brown bat/ North America/ United States/ Oregon/ Washington/ Coast Range/ Cascade Range/ habitat association
1091. Ruggiero, Leonard F., Dean E. Pearson, and Stephen E. Henry. 1998. Characteristics of American marten den sites in Wyoming. *Journal of Wildlife Management* 62(2): 663-673.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ den selection/ habitat association/ habitat management
1092. Rumble, Mark A., and John E. Gobeille. 1998. Bird community relationships to succession in green ash (*Fraxinus pennsylvanica*) woodlands. *American Midland Naturalist* 140(2): 372-381.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ northern flicker/ secondary cavity-nesting bird/ house wren/ black-capped chickadee/ North America/ United States/ South Dakota/ hardwood forest/ green ash/ chokecherry/ habitat association
1093. Rumsey, Robert L. 1973. *Woodpecker damage to wooden utility poles*. PhD dissertation, Louisiana State University, Baton Rouge.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ animal damage
1094. Runde, Douglas E., and David E. Capen. 1987. Characteristics of northern hardwood trees used by cavity-nesting birds. *Journal of Wildlife Management* 51(1): 217-223.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ hardwood forest/ white pine/ paper birch/ red maple/ quaking aspen/ American beech/ yellow birch/ sugar maple/ nest selection/ habitat management
1095. Russell, Kevin R., and Sidney A. Jr. Gauthreaux. 1999. Spatial and temporal dynamics of a purple martin pre-migratory roost. *Wilson Bulletin* 111(3): 354-362.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ South Carolina/ roosting ecology/ migration

1096. Russell, Kevin R., and Sidney A. Jr. Gauthreaux. 1998. Use of weather radar to characterize movements of roosting purple martins. *Wildlife Society Bulletin* 26(1): 5-16.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ South Carolina/ roost selection/ roosting ecology
1097. Russell, Kevin R., David S. Mizrahi, and Sidney A. Jr. Gauthreaux. 1998. Large-scale mapping of purple martin pre-migratory roosts using WSR-88D weather surveillance radar. *Journal of Field Ornithology* 69(2): 316-325.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Alabama/ Arkansas/ Georgia/ Mississippi/ Kentucky/ Louisiana/ Missouri/ North Carolina/ Oklahoma/ South Carolina/ Texas/ roost selection/ habitat association/ sampling methodology
1098. Ryan, Daniel C., Robert J. Kawula, and Robert J. Gates. 1998. Breeding biology of wood ducks using natural cavities in southern Illinois. *Journal of Wildlife Management* 62(1): 112-123.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Illinois/ hardwood forest/ riparian forest/ pin oak/ hickory/ maple/ American beech/ tulip poplar/ nest selection/ breeding biology/ nest success/ nest predation-parasitism/ habitat association/ habitat management
1099. Ryder, Ronald A., David A. Palmer, and John J. Rawinski. 1987. Distribution and status of the boreal owl in Colorado. pp. 169-74 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapton, and R. H. Hamre [editors] U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ United States/ Colorado/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ aspen/ nest selection/ roost selection/ foraging ecology/ diet
1100. Saab, Victoria A., and Jonathan G. Dudley. 1998. Responses of cavity-nesting birds to stand-replacement fire and salvage logging in Ponderosa pine/Douglas fir forests of southwestern Idaho. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Paper RMRS-RP-11*: 1-17.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ downy woodpecker/ hairy woodpecker/ white-headed woodpecker/ black-backed woodpecker/ northern flicker/ secondary cavity-nesting bird/ American kestrel/ European starling/ western bluebird/ mountain bluebird/ North America/ United States/ Idaho/ conifer forest/ ponderosa pine/ Douglas-fir/ nest selection/ habitat association/ effects of fire/ effects of forestry/ habitat management
1101. Saab, Victoria A., and Jonathan G. Dudley. 1995. What does wildfire have to do with nest usurpation by Lewis' Woodpeckers? *Bulletin of the Ecological Society of America* 76(2): 233.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ hairy woodpecker/ secondary cavity-nesting bird/ western bluebird/ North America/ United States/ Idaho/ conifer forest/ ponderosa pine/ nest selection/ effects of fire

1102. Saab, Victoria A., and Terrell D. Rich. 1997. Large-scale conservation assessment for neotropical migratory land birds in the interior Columbia River Basin. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report PNW-GTR-399*: 1-56.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ red-breasted sapsucker/ Williamson's sapsucker/ Lewis' woodpecker/ secondary cavity-nesting bird/ house wren/ western bluebird/ mountain bluebird/ flammulated owl/ ash-throated flycatcher/ purple martin / North America/ United States/ Oregon/ Washington/ Idaho/ Montana/ population/ habitat association/ habitat management
1103. Saenz, Daniel, Richard N. Conner, Clifford E. Shackelford, and D. C. Rudolph. 1998. Pileated woodpecker damage to red-cockaded woodpecker cavity trees in the eastern Texas. *Wilson Bulletin* 110(3): 362-367.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Texas/ conifer forest/ loblolly pine/ shortleaf pine/ longleaf pine/ habitat management/ animal damage/ seasonal study
1104. Salt, Jim R. 1985. A note on "condominium" nesting of the northern flicker, *Colaptes auratus*, in western Alberta. *Canadian Field-Naturalist* 99(4): 534-535.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ Canada/ Alberta/ nest selection
1105. Sanders, Todd A., and W. D. Edge. 1998. Breeding bird community composition in relation to riparian vegetation structure in the western United States. *Journal of Wildlife Management* 62(2): 461-473.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ United States/ Oregon/ NE Oregon/ riparian forest/ ponderosa pine/ willow/ habitat association/ habitat management
1106. Sanderson, H. Reed, Evelyn L. Bull, and Paul J. Edgerton. 1980. Bird communities in mixed conifer forests of the interior northwest. pp. 224-37 *Management of western forests and grasslands for nongame birds*, Richard M. DeGraaf [technical coordinator], U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report Ogden, Utah, INT-GTR-86.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ pileated woodpecker/ Lewis' woodpecker/ Williamson's sapsucker/ hairy woodpecker/ white-headed woodpecker/ black-backed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ wood duck/ Barrow's goldeneye/ bufflehead/ hooded merganser/ American kestrel/ flammulated owl/ northern pygmy-owl/ northern saw-whet owl/ Vaux's swift/ tree swallow/ mountain chickadee/ chestnut-backed chickadee/ house wren/ western bluebird/ mountain bluebird/ North America/ United States/ Oregon/ Idaho/ Washington/ conifer forest/ Douglas-fir/ ponderosa pine/ grand fir/ habitat association/ effects of forestry/ review study
1107. Sasse, D. B., and Peter J. Pekins. 1994. The summer roosting behavior of bats on the White Mountain National Forest. *Bat Research News* 35(4): 113-114.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ little brown myotis/ North America/ United States/ New Hampshire/ hardwood forest/ red maple/ beech/ yellow birch/ roost selection

1108. Savard, J. P. L. 1982. Intra- and inter-specific competition between Barrow's goldeneye (*Bucephala islandica*) and bufflehead (*Bucephala albeola*). *Canadian Journal of Zoology* 60: 3439-3446.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ bufflehead/ nest selection?
1109. Savard, J. P. L. 1986. *Territorial behaviour, nesting success and brood survival in Barrow's goldeneye and its congeners*. PhD dissertation, University of British Columbia, Vancouver.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ bufflehead/ North America/ Canada/ British Columbia/ nest selection/ nest success/ home range
1110. Savignac, Carl, Andre Desrochers, and Jean Huot. 2000. Habitat use by pileated woodpeckers at two spatial scales in eastern Canada. *Canadian Journal of Zoology* 78(2): 219-225.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ Canada/ Quebec/ conifer forest/ habitat association/ foraging selection
1111. Schaffer, Norbert, Alfons Mertel, and Roland Rost. 1991. Breeding density, breeding success and egg and nestling losses in the Tengmalm's owl *Aegolius funereus* in north-east Bavaria. *Vogelwelt* 112(6): 216-225.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Germany/ nest selection/ breeding biology/ nest success/ population?
1112. Schepps, J., S. Lohr, and Thomas E. Martin. 1999. Does tree hardness influence nest-tree selection by primary cavity nesters? *Auk* 116(3): 658-665.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ red-naped sapsucker/ downy woodpecker/ hairy woodpecker/ North America/ United States/ Arizona/ hardwood forest/ quaking aspen/ nest selection
1113. Scherrer, Bruno, and Francois Morneau. 1987. Seasonal variation of the niche habitat breadth of resident birds in Gatineau Park, Quebec. *Acta Oecol. Oecol. Gen.* 8(2): 201-208.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ black-capped chickadee/ North America/ Canada/ Quebec/ habitat association
1114. Scherzinger, Wolfgang. 1972. Observations on the three-toed woodpecker (*Picoides tridactylus*) in the Bavarian Forest National Parks region. *Ornithologische Mitt.* 24(10): 207-210.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Germany/ natural history

1115. Schlichter, Lyanne. 1978. Winter predation by black-capped chickadees and downy woodpeckers on inhabitants of the goldenrod ball gall. *Canadian Field-Naturalist* 92(1): 71-74.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ diet
1116. Schmidt, O. 1992. Ornithological species conservation in forests. Guidelines for bird conservation in Bavarian State Forests. *Forst Und Holz* 47(6): 144-149.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Germany/ effects of forestry/ population/ habitat management
1117. Schmiegelow, Fiona K. A., and Susan J. Hannon. 1999. Forest-level effects of management on boreal songbirds: the Calling Lake fragmentation study, pp. 201-21 in *Forest Fragmentation: wildlife and management implications*, Rochelle, James A., Leslie A. Lehmann, and Joe Wisniewski. [editors]. Brill, Leiden, The Netherlands.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ Canada/ mixed conifer-hardwood forest/ boreal forest/ trembling aspen/ white spruce/ black spruce/ balsam poplar/ paper birch/ tamarack/ habitat association/ nest predation-parasitism/ effects of forestry/ fragmentation/ seasonal study
1118. Schowalter, David B., John R. Gunson, and Lawrence D. Harder. 1979. Life history characteristics of little brown bats (*Myotis lucifugus*) in Alberta. *Canadian Field-Naturalist* 93(3): 243-251.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ North America/ Canada/ Alberta/ natural history
1119. Schreiber, Barry. 1987. *Diurnal bird use of snags on clearcuts in central coastal Oregon*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ hairy woodpecker/ secondary cavity-nesting bird/ house wren/ western bluebird/ tree swallow/ violet-green swallow/ European starling/ North America/ United States/ Oregon/ Coast Range/ nest selection/ habitat association/ effects of forestry/ snag management
1120. Schreiber, Barry, and D. S. deCalesta. 1992. The relationship between cavity-nesting birds and snags on clearcuts in western Oregon. *Forest Ecology and Management* 50(3/4): 299-316.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ hairy woodpecker/ secondary cavity-nesting bird/ house wren/ western bluebird/ tree swallow/ violet-green swallow/ North America/ United States/ Oregon/ Coast Range/ nest selection/ habitat association/ effects of forestry/ snag management
1121. Schroeder, Richard L. 1983. Habitat suitability index models: black-capped chickadee. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.37: 12.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ habitat association/ habitat suitability index

1122. Schroeder, Richard L. 1983. Habitat suitability index models: Downy woodpecker. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.38: 10.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ habitat association/ habitat suitability index
1123. Schroeder, Richard L. 1983. Habitat suitability index models: Pileated woodpecker. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.39: 15.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ habitat association/ habitat suitability index
1124. Schroeder, Richard L. 1990. Tests of a habitat suitability model for black-capped chickadees. *U. S. Fish & Wildlife Service Biological Report* 90(10): 1-8.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ nest selection/ foraging selection/ foraging ecology/ habitat suitability index
1125. Schulte, Lisa A., and Gerald J. Niemi. 1998. Bird communities of early-successional burned and logged forest. *Journal of Wildlife Management* 62(4): 1418-1429.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ brown creeper/ house wren/ North America/ United States/ Minnesota/ hardwood forest/ aspen/ red maple/ habitat association/ effects of fire/ effects of forestry/ habitat management
1126. Schupbach, Thomas A. 1977. *A history, status, and management of the pine marten in the upper peninsula of Michigan*. MS thesis, Michigan Technological University, Houghton.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Michigan/ natural history?
1127. Scott, Virgil E. 1979. Bird response to snag removal in ponderosa pine. *Journal of Forestry* 77(1): 26-28.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ aspen/ habitat association/ effects of forestry/ snag management/ habitat management

1128. Scott, Virgil E. 1977. Cavity-nesting birds of North American Forests. *U. S. Department of Agriculture, Agriculture Handbook* No. 511: 1-112.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ pileated woodpecker/ Lewis' woodpecker/ acorn woodpecker/ red-naped sapsucker/ red-breasted sapsucker/ Williamson's sapsucker/ three-toed woodpecker/ black-backed woodpecker/ northern flicker/ white-headed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ black-capped chickadee/ boreal chickadee/ mountain chickadee/ brown creeper/ plain titmouse/ house wren/ wood duck/ Barrow's goldeneye/ bufflehead/ common merganser/ hooded merganser/ western screech-owl/ northern pygmy-owl/ northern saw-whet owl/ boreal owl/ flammulated owl/ American kestrel/ Vaux's swift/ ash-throated flycatcher/ tree swallow/ violet-green swallow/ purple martin/ western bluebird/ mountain bluebird/ house sparrow/ European starling/ North America/ natural history/ nest selection/ diet/ habitat association
1129. Scott, Virgil E. 1978. Characteristics of ponderosa pine snags used by cavity-nesting birds in Arizona. *Journal of Forestry* 76(1): 26-28.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ nest selection
1130. Scott, Virgil E., Glenn L. Crouch, and Jill A. Whelan. 1982. Responses of birds and small mammals to clearcutting in a subalpine fir forest in central Colorado. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Note* RM-422: 1-6.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ northern flicker/ Williamson's sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ Colorado/ conifer forest/ Engelmann spruce/ subalpine fir/ lodgepole pine/ habitat association/ effects of forestry
1131. Scott, Virgil E., and Gerald J. Gottfried. 1983. Bird response to timber harvest in a mixed conifer forest in Arizona. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Paper* RM-245: 1-8.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ hairy woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ violet-green swallow/ mountain chickadee/ brown creeper/ house wren/ North America/ United States/ Arizona/ conifer forest/ Engelmann spruce/ blue spruce/ Douglas-fir/ white fir/ corkbark fir/ ponderosa pine/ southwestern white pine/ quaking aspen/ gambel oak/ habitat association/ effects of forestry/ population/ habitat management

1132. Scott, Virgil E., and John L. Oldemeyer. 1983. Cavity-nesting bird requirements and response to snag cutting in ponderosa pine. pp. 19-23 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ downy woodpecker/ hairy woodpecker/ three-toed woodpecker/ northern flicker/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ American kestrel/ violet-green swallow/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ white-breasted nuthatch/ secondary cavity-nesting bird/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ Douglas-fir/ limber pine/ trembling aspen/ nest selection/ habitat association/ population/ effects of forestry/ snag management
1133. Scott, Virgil E., and David R. Patton. 1975. Cavity-nesting birds of Arizona and New Mexico forests. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station, General Technical Report RM-10: 1-52.*
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ Lewis' woodpecker/ acorn woodpecker/ Williamson's sapsucker/ three-toed woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ mountain chickadee/ brown creeper/ plain titmouse/ house wren/ western screech-owl/ northern pygmy-owl/ northern saw-whet owl/ flammulated owl/ American kestrel/ ash-throated flycatcher/ tree swallow/ violet-green swallow/ purple martin/ western bluebird/ mountain bluebird/ North America/ New Mexico/ Arizona/ natural history/ nest selection/ diet/ habitat association
1134. Scott, Virgil E., Jill A. Whelan, and R. R. Alexander. 1978. Dead trees used by cavity-nesting birds on the Fraser Experimental Forest: a case history. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Research Note RM-360: 1-4.*
How Located: Search
How Described: From article
Keywords: North America/ Colorado/ conifer forest/ Engelmann spruce/ lodgepole pine/ subalpine fir/ habitat management/ snag management/ cavity study
1135. Scott, Virgil E., Jill A. Whelan, and P. L. Svoboda. 1980. Cavity-nesting birds and forest management. pp. 311-24 *Management of western forests and grasslands for nongame birds*, Richard M. DeGraaf [technical coordinator], U. S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report Ogden, Utah, INT-GTR-86.
How Located: Search
How Described: From article
Keywords: North America/ United States/ Colorado/ conifer forest/ ponderosa pine/ hardwood forest/ aspen/ cavity study/ snag management

1136. Scurlock, Dan, and Deborah M. Finch. 1997. A historical review, pp. 43-68 in *Songbird ecology in southwestern ponderosa pine forests: a literature review*, Block, William M., and Deborah M. Finch. [technical editors]. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-GTR-292, Fort Collins, Colorado.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ acorn woodpecker/ Williamson's sapsucker/ downy woodpecker/ hairy woodpecker/ three-toed woodpecker/ northern flicker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ ash-throated flycatcher/ purple martin / tree swallow/ violet-green swallow/ black-capped chickadee/ mountain chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ North America/ United States/ Arizona/ New Mexico/ conifer forest/ ponderosa pine/ population/ review study
1137. Sealy, Spencer G. 1984. Capture and caching of flying carpenter ants by pygmy nuthatches. *Murrelet* 65(2): 49-51.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ diet/ foraging ecology
1138. Sedgwick, James A. 1997. Sequential cavity use in a cottonwood bottomland. *Condor* 99(4): 880-887.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ house wren/ American kestrel/ wood duck/ black-capped chickadee/ European starling/ North America/ United States/ Colorado/ hardwood forest/ bottomland hardwood/ plains cottonwood/ peach leaf willow/ nest selection/ competition
1139. Sedgwick, James A., and Fritz L. Knoph. 1992. Cavity turnover and equilibrium cavity densities in a cottonwood bottomland. *Journal of Wildlife Management* 56(3): 477-484.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Colorado/ hardwood forest/ bottomland hardwood/ plains cottonwood/ nest selection/ snag management/ habitat management
1140. Sedgwick, James A., and Fritz L. Knoph. 1990. Habitat relationships and nest site characteristics of cavity-nesting birds in cottonwood floodplains. *Journal of Wildlife Management* 54(1): 112-124.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ secondary cavity-nesting bird/ American kestrel/ house wren/ black-capped chickadee/ European starling/ North America/ United States/ Colorado/ hardwood forest/ bottomland hardwood/ plains cottonwood/ nest selection/ habitat management
1141. Sedgwick, James A., and Fritz L. Knoph. 1991. The loss of avian cavities by injury compartmentalization. *Condor* 93(3): 781-783.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ house wren/ European starling/ North America/ United States/ Colorado/ Hardwood forest/ cottonwood/ cavity study

1142. Seerdogan, A. 1990. Studies on behavior and nesting of the sparrows populations *Passer-domesticus* l. and *Passer-montanus* l. Passeridae Aves in Beytepe-Ankara Turkey. *Doga Turk Zooloji Dergisi* 14(2): 274-280.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ Europe/ Turkey/ nest selection/ competition
1143. Setterington, Michael A. 1997. *Woodpecker abundance and nest habitat in a managed balsam fir ecosystem*. MS thesis, Memorial University of Newfoundland, St. John's.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ downy woodpecker/ hairy woodpecker/ North America/ Canada/ Newfoundland/ boreal forest/ balsam fir/ white birch/ white spruce/ black spruce/ nest selection/ habitat association/ habitat management
1144. Setterington, Michael A., Ian D. Thompson, and William A. Montevecchi. 2000. Woodpecker abundance and habitat use in mature balsam fir forests in Newfoundland. *The Journal of Wildlife Management* 64(2): 335.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ downy woodpecker/ hairy woodpecker/ North America/ Canada/ Newfoundland/ boreal forest/ balsam fir/ white birch/ white spruce/ black spruce/ nest selection/ habitat association/ habitat management
1145. Shackelford, Clifford E. 1994. *Habitat characteristics of woodpeckers in pine and mixed pine-hardwood forests in eastern Texas*. MS thesis, Stephen F. Austin State University, Austin, Texas.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ North America/ United States/ Texas/ conifer forest/ mixed conifer-hardwood forest/ pine/ habitat association/ population
1146. Shackelford, Clifford E., and Richard N. Conner. 1997. Woodpecker abundance and habitat use in three forest types in eastern Texas. *Wilson Bulletin* 109(4): 614-629.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ northern flicker/ North America/ United States/ Texas/ mixed conifer-hardwood forest/ bottomland hardwood/ longleaf pine/ loblolly pine/ shortleaf pine/ oak/ tupelo/ sweet gum/ habitat association/ population/ habitat management/ sampling methodology/ seasonal study
1147. Shackford, J. S., and W. D. Harden. 1993. Possible excavations in mesquite by downy and red-bellied woodpeckers. *Bulletin of the Oklahoma Ornithological Society* 26(4): 37-38.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ North America/ United States/ Oklahoma/ hardwood forest/ mesquite/ nest selection

1148. Shake, W. F. 1967. *Starling-wood duck interrelationships research: natural cavity study*. Illinois Department of conservation, Illinois.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ European starling/ nest selection/ breeding biology/ nest predation-parasitism/ foraging selection/ diet/ habitat association/ nest box?
1149. Shanahan, D. 1993. Winter roosting behaviour of the three-toed woodpecker. *Ontario Birds* 11(2): 71-74.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ North America/ Canada/ Ontario/ conifer forest/ roost selection/ foraging selection
1150. Shardien, Bette J., and Jerome A. Jackson. 1978. Extensive ground foraging by pileated woodpeckers in recently burned pine forest. *Mississippi Kite* 8(1): 7-9.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ conifer forest/ pine/ foraging ecology
1151. Sharpe, F., D. C. Shaw, C. L. Rose, S. C. Sillett, and Andrew B. Carey. 1996. The biologically significant attributes of forest canopies to small birds. *Northwest Science* 70(Special issue #2): 86-93.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Oregon/ Washington/ conifer forest/ hardwood forest/ habitat association/ review study
1152. Sheppard, Christine DeWolf. 1977. *Breeding in the tree swallow, Iridoprocne bicolor, and its implications for the evolution of coloniality*. PhD dissertation, Cornell University, Ithaca, New York.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection/ breeding biology
1153. Sheppard, J. R. 1978. The breeding of the goosander in Ireland. *Irish Birds* 1(2): 224-228.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Ireland/ nest selection/ breeding biology
1154. Sherburne, Stuart S., and John A. Bissonette. 1994. Marten subnivean access point use: response to subnivean prey levels. *Journal of Wildlife Management* 58(3): 400-405.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ spruce/ fir/ foraging selection/ habitat association/ habitat management
1155. Sherburne, Stuart S., and John A. Bissonette. 1993. Squirrel middens influence marten (*Martes Americana*) use of subnivean access points. *American Midland Naturalist* 129(1): 204-207.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ foraging selection/ den selection/ seasonal study

1156. Sherburne, Stuart S., and John A. Bissonette. 1992. Subnivean access point choice by American marten *Martes americana* homeothermic considerations or prey driven? *Bulletin of the Ecological Society of America* 73 (2): 342-343.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ den selection/ foraging selection/ habitat association/ diet
1157. Shook, R. S., and P. H. Baldwin. 1970. Woodpecker predation on bark beetles in Engelmann spruce logs as related to stand density. *Canadian Entomology* 102(11): 1345-1354.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ hairy woodpecker/ conifer forest/ Engelmann spruce/ foraging selection/ diet/ habitat association/ pest control
1158. Short, Lester L. 1979. Burdens of the Picid hole-excavating habit. *Wilson Bulletin* 91(1): 16-28.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ northern flicker/ acorn woodpecker/ hairy woodpecker/ downy woodpecker/ secondary cavity-nesting bird/ tree swallow/ European starling/ nest selection/ roost selection/ competition/ habitat management/ snag management/ review study
1159. Short, Lester L. 1974. *Habitats and interactions of North American three-toed woodpeckers (Picoides arcticus and Picoides tridactylus)*. American Museum of Natural History, No. 2547, New York.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker
1160. Shuford, W. D., and S. D. Fitton. 1998. Status of owls in the Glass Mountain Region, Mono County, California. *Western Birds* 29(1): 1-20.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ western screech owl/ northern pygmy-owl/ northern saw-whet owl/ North America/ United States/ California/ nest selection?/ habitat association/ population
1161. Shutt, Laird J., and David M. Bird. 1985. Influence of nestling experience on nest-type selection in captive kestrels. *Animal Behavior* 33(3): 1028-1031.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ nest selection
1162. Simpson, Marcus B. Jr. 1971. The black-capped chickadee in the southern Blue Ridge Mountain province: A review of its ecology and distribution. *Chat* 41(4): 79-86.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Georgia/ natural history/ nest selection?
1163. Simpson, Marcus B. Jr. 1976. Breeding season habitat and distribution of the red-breasted nuthatch in the southern Blue Ridge Mountain province. *Chat* 40(2): 23-25.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ Georgia/ natural history/ nest selection/ habitat association

1164. Simpson, Mark R. 1993. *Myotis californicus*. *Mammalian Species* 428: 1-4.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ California myotis/ natural history/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ review study
1165. Sisson, D. C., and R. T. Engstrom. 1993. Wood duck nest sites in an old-growth longleaf pine forest. in *Proceedings of the Annual Conference Southeastern Association of Fish and Wildlife Agencies*.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Georgia/ conifer forest/ longleaf pine/ nest selection/ habitat association/ population/ habitat management
1166. Skibicki, A. J. 1998. Cavity-nesting bird bibliography: 1992-1997. *University of New Brunswick Ecology Publication Series* No. 1: 1-37.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ northern flicker/ acorn woodpecker/ hairy woodpecker/ downy woodpecker/ Lewis' woodpecker/ three-toed woodpecker/ black-backed woodpecker/ pileated woodpecker/ red-naped sapsucker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ chestnut-backed chickadee/ brown creeper/ house wren/ mountain bluebird/ western bluebird/ tree swallow/ northern saw-whet owl/ wood duck/ hooded merganser/ flammulated owl/ house sparrow/ European starling/ bibliography
1167. Slough, B. G. 1989. Movements and habitat use by transplanted marten in the Yukon territory Canada. *Journal of Wildlife Management* 53(4): 991-997.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Yucon Territory/ conifer forest/ habitat association/ home range/ habitat management
1168. Smaldon, R. 1992. Goosanders roosting on Dartmoor Reservoirs in the 1991/92 winter. *Devon Birds*: 7-11.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Britain/ roost selection/ habitat association
1169. Smaldon, R. 1993. Goosanders roosting on Dartmoor reservoirs in winter 1992/93. *Devon Birds* 46(2): 40-44.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Britain/ roost selection/ habitat association/ population
1170. Smallwood, J. A., and Michael W. Collopy. 1991. The responses of southeastern American kestrels to increased availability of nesting sites in two habitats. *Journal of Raptor Research* 25(4): 160.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ conifer forest/ longleaf pine/ nest selection/ breeding biology/ nest success/ nest box?

1171. Smith, Dwight G., Charles R. Wilson, and Herbert H. Frost. 1972. The biology of the American kestrel in central Utah. *Southwestern Naturalist* 17(1): 73-83.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Utah/ natural history
1172. Smith, Jane K. 2000. Wildland fire in ecosystems: effects of fire on fauna. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-42* vol. 1: 1-83.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ downy woodpecker/ hairy woodpecker/ Lewis' woodpecker/ northern flicker/ pileated woodpecker/ red-naped sapsucker/ three-toed woodpecker/ white-headed woodpecker/ secondary cavity-nesting bird/ American kestrel/ brown creeper/ European starling/ flammulated owl/ mountain bluebird/ tree swallow/ Vaux's swift/ western bluebird/ western screech-owl/ North America/ United States/ effects of fire/ review study
1173. Smith, Kimberly G. 1982. On habitat selection of Williamson's and "red-naped" yellow-bellied sapsuckers. *Southwestern Naturalist* 27(4): 464-466.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ nest selection?/ habitat association
1174. Smith, Leonard M. 1971. *Winter ecology of woodpeckers and nuthatches in southeastern South Dakota*. PhD dissertation, University of South Dakota, South Dakota.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ downy woodpecker/ hairy woodpecker/ white-breasted nuthatch/ North America/ United States/ South Dakota/ natural history/ foraging ecology?/ habitat association?
1175. Smith, M. M. 1961. *Statewide wildlife investigation: Louisiana wood duck studies*. Louisiana Wildlife and Fisheries Commission.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ American kestrel/ conifer forest/ cypress/ nest selection/ nest predation-parasitism/ roost selection/ habitat association/ population/ nest box?
1176. Smith, M. M., and R. E. Murry. *Statewide wildlife investigation: Wood duck production study*. Louisiana Wildlife and Fisheries Commission.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Mississippi/ Louisiana?/ nest selection/ nest box

1177. Smith, Michael R., Philip W. Jr. Wattocks, and Kelly M. Cassidy 1997. *Breeding birds of Washington State: location data and predicted distributions*. Seattle Audubon Society Publications in Zoology, No. 1, Seattle, Washington.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ acorn woodpecker/ red-naped sapsucker/ red-breasted sapsucker/ Williamson's sapsucker/ downy woodpecker/ hairy woodpecker/ white-headed woodpecker/ three-toed woodpecker/ black-backed woodpecker/ northern flicker/ pileated woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ pygmy nuthatch/ secondary cavity-nesting bird/ wood duck/ Barrow's goldeneye/ bufflehead/ hooded merganser/ common merganser/ American kestrel/ flammulated owl/ western screech-owl/ northern pygmy-owl/ northern saw-whet owl/ boreal owl/ Vaux's swift/ ash-throated flycatcher/ purple martin / tree swallow/ violet-green swallow/ black-capped chickadee/ mountain chickadee/ boreal chickadee/ chestnut-backed chickadee/ brown creeper/ house wren/ western bluebird/ mountain bluebird/ European starling/ house sparrow/ North America/ United States/ Washington/ habitat association
1178. Smith, Susan M. 1991. *The black-capped chickadee: behavioral ecology and natural history*. Cornell University Press, Ithaca, New York.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ nest selection/ breeding biology/ natural history
1179. Smith, Susan M. 1993. Black-Capped Chickadee: *Parus atricapillus*. *Birds of North America* 39: 1-18.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ habitat association/ home range/ effects of forestry/ home range/ habitat management
1180. Smith, Susan M. 1974. Nest-site selection in black-capped chickadees. *Condor* 76(4): 478-479.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Massachusetts/ mixed conifer-hardwood forest/ red oak/ white oak/ gray birch/ nest selection/ home range
1181. Smith, V. A. 1991. Some notes on flammulated owl nesting behaviour in northern Utah. *Utah Birds* 7(4): 65-70.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Utah/ nest selection/ breeding ecology
1182. Snow, Rex. 1941. *A natural history of the Lewis' woodpecker (Asyndesmus lewis)*. MS thesis, University of Utah, Salt Lake City.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ natural history

1183. Snyder, Dana P. 1950. Bird communities in the coniferous forest biome. *Condor* 52(1): 17-27.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ Colorado/ conifer forest/ Douglas-fir/ ponderosa pine/ Engelmann spruce/ subalpine fir/ lodgepole pine/ habitat association/ home range/ population
1184. Snyder, Joyce E., and John A. Bissonette. 1987. Marten use of clear-cuttings and residual forest stands in western Newfoundland. *Canadian Journal of Zoology* 65(1): 169-174.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Newfoundland/ habitat association/ effects of forestry
1185. Solberg, Lisa M., Sarah J. Robertson, and Lynn W. Robbins. 1999. Foraging range and urban habitat use by the big brown bat, *Eptesicus fuscus*, as determined by radiotelemetry. *Bat Research News* 40(4): 192.
 abstract only.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ roost selection/ foraging selection
1186. Sollien, Asbjorn, Birger Nesholen, and Jan E. Fosseidengen. 1982. Aspects of the breeding biology of the three-toed woodpecker *Picoides tridactylus*. *Fauna (Oslo)* 35(3): 121-124.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection/ breeding biology
1187. Sollien, Asbjorn, Birger Nesholen, and Jan E. Fosseidengen. 1982. Horizontal partition of the breeding territory of the three-toed woodpecker *Picoides tridactylus*. *Cinclus* 5(2): 169-174.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection/ habitat association/ home range
1188. Sollien, Asbjorn, Birger Nesholen, and Jan E. Fosseidengen. 1982. The nestling period at a nest of three-toed woodpecker. *Var Fuglefauna* 5(3): 169-174.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection/ breeding biology
1189. Sollien, Asbjorn, Birger Nesholen, and Jan E. Fosseidengen. 1978. Observations at a nest of three-toed woodpecker *Picoides tridactylus*. *Cinclus* 1(1): 58-64.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection/ foraging ecology/ diet?
1190. Sonerud Geir A. 1985. Nest hole shift in Tengmalm's owl *Aegolius funereus* as defense against nest predation involving long-term memory in the predator. *Journal of Animal Ecology* 54(1): 179-192.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ nest selection/ breeding biology

1191. Sonerud Geir A. 1985. Risk of nest predation in three species of hole nesting owls: Influence on choice of nesting habitat and incubation behaviour. *Ornis Scandinavia* 16(4): 261-269.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ nest selection/ breeding biology/ nest predation-parasitism/ nest box
1192. Sorbi, Serge. 1995. The Tengmalm's owl (*Aegolius funereus*) in Belgium. Synthesis and updating of status. *Aves* 32(2-3): 101-132.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Belgium/ nest selection/ nest box
1193. Sorbi, Serge, and J. Hupperetz. 1993. Research on natural cavities favourable to the Tengmalm's owl (*Aegolius funereus*) in high Ardenne. *Aves* 30(2): 81-93.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ France/ Hardwood forest/ nest selection/ breeding biology?
1194. Sorensen, Ella. 1986. A precipitous decline in Lewis' woodpecker in Salt Lake and Davis Counties. *Utah Birds* 2(3): 45-54.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ Utah/ population
1195. Sorvari, V. M. 1994. Kiti forest fire area--a paradise for three-toed woodpeckers. *Linnut* 29(4): 28-32.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ population/ habitat association/ effects of fire
1196. Soulliere, Gregory J. 1988. Density of suitable wood duck nest cavities in a northern hardwood forest. *Journal of Wildlife Management* 52(1): 86-89.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ tree swallow/ European starling/ North America/ United States/ Wisconsin/ hardwood forest/ silver maple/ cottonwood/ cavity study/ habitat management
1197. Soulliere, Gregory J. 1990. Review of wood duck nest-cavity characteristics. pp. 153-62 in *Selected papers from the symposium held in St. Louis, The 1988 North American Wood Duck Symposium*, L. H. Fredrickson, G. V. Burger, Stephen P. Havera, David A. Graber, R. E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ hardwood forest/ nest selection/ habitat association/ population/ habitat management/ review study

1198. Soulliere, Gregory J. 1985. *Wood duck production and management in central Wisconsin*. MS thesis, University of Wisconsin, Stevens Point.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Wisconsin/ hardwood forest/ nest selection
1199. Soulliere, Gregory J., and T. P. Rusch. 1996. Nesting characteristics of hooded mergansers, wood ducks, European starlings and tree swallows in Wisconsin. *Journal of Field Ornithology* 67(1): 100-104.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ hooded merganser/ wood duck/ European starling/ tree swallow/ North America/ United States/ Wisconsin/ nest selection/ breeding biology/ nest box
1200. Sousa, Patrick J. 1988. Habitat suitability index models: Hairy woodpecker. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.146: 19.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ North America/ United States/ habitat association/ habitat suitability index/ modeling study
1201. Sousa, Patrick J. 1983. Habitat suitability index models: Lewis' woodpecker. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.32: 14.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ habitat association/ habitat suitability index/ modeling study
1202. Sousa, Patrick J. 1983. Habitat suitability index models: Williamson's sapsucker. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.47: 13.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Williamson's sapsucker/ North America/ United States/ habitat association/ habitat suitability index/ modeling study
1203. Sousa, Patrick J., and Adrian H. Farmer. 1984. Habitat suitability index models: wood duck. *U. S. Department of the Interior, Fish and Wildlife Service, Research and Developments* 10.43: 36.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ habitat association/ habitat suitability index/ modeling study
1204. Soutiere, Edward C. 1979. Effects of timber harvesting on marten in Maine. *Journal of Wildlife Management* 43(4): 850-860.
How Located: Search
How Described: From article
Keywords: mammal/ American Marten/ North America/ United States/ Maine/ conifer forest/ hardwood forest/ mixed conifer-hardwood forest/ red spruce/ balsam fir/ sugar maple/ yellow birch/ speckled alder/ northern white cedar/ habitat association/ effects of forestry/ population/ home range/ foraging selection/ diet

1205. Soutiere, Edward C. 1978. *The effects of timber harvesting on the marten*. PhD dissertation, University of Maine, Orono.
How Located: Search
How Described: From abstract
Keywords: mammal/ American Marten/ North America/ United States/ Maine/ conifer forest/ spruce/ fir/ hardwood forest/ habitat association/ effects of forestry/ population/ home range/ diet
1206. Speake, Dan W., and James A. Altieri. 1983. A device for viewing and filming the contents of tree cavities. pp. 185-87 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: sampling methodology
1207. Spencer, Wayne D. 1987. Seasonal rest-site preferences of pine martens in the northern Sierra Nevada. *Journal of Wildlife Management* 51(3): 616-621.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ California/ conifer forest/ red fir/ white fir/ lodgepole pine/ habitat association/ den selection/ population/ home range/ habitat management
1208. Spencer, Wayne D., Reginald H. Barrett, and William J. Zielinski. 1983. Marten habitat preferences in the northern Sierra Nevada. *Journal of Wildlife Management* 47(4): 1181-1186.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ California/ conifer forest/ Jeffrey pine/ white fir/ lodgepole pine/ red fir/ mountain hemlock/ western white pine/ foraging selection/ habitat association
1209. Spytz, C. P. 1993. *Cavity-nesting-bird populations in cutover and mature boreal forest, northeastern Ontario*. MS thesis, University of Waterloo, Waterloo, Ontario.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ North America/ Canada/ Ontario/ boreal forest/ habitat association/ effects of forestry/ population
1210. Stabb, M. A., M. E. Gartshore, and P. L. Aird. 1989. Interactions of southern flying squirrels *Glaucomys volans* and cavity-nesting birds. *Canadian Field-Naturalist* 103(3): 401-403.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ nest selection/ competition
1211. Stacey, Peter B. 1978. *The ecology and evolution of communal breeding in the acorn woodpecker*. PhD dissertation, University of Colorado, Boulder.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ breeding ecology

1212. Staebler, Arthur E. 1949. *A comparative life history study of the downy and hairy woodpeckers (Dendrocopos pubescens and Dendrocopos villosus)*. PhD dissertation, University of Michigan, Ann Arbor.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ North America/ United States/ natural history
1213. Stanback, Mark T. 1991. *Causes and consequences of nestling size variation in the cooperatively breeding acorn woodpecker (Melanerpes formicivorus)*. PhD dissertation, University of California, Berkeley.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ breeding biology/ breeding ecology
1214. Stanback, Mark T. 1998. Getting stuck: a cost of communal cavity roosting. *Wilson Bulletin* 110(3): 421-423.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ valley oak/ roosting ecology
1215. Stanback, Mark T. 1989. Observations of food habits and social organization of acorn woodpeckers in Costa Rica. *Condor* 91(4): 1005-1007.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ North America/ Costa Rica/ hardwood forest/ foraging selection/ foraging ecology/ diet
1216. Stanback, Mark T., and Walter D. Koenig. 1994. Techniques for capturing birds inside natural cavities. *Journal of Field Ornithology* 65(1): 70-75.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ acorn woodpecker/ sampling methodology
1217. 1997. Ministry of Forests, British Columbia, Research Summary RS-035, Nelson, British Columbia.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ western larch/ lodgepole pine/ mixed conifer-hardwood forest/ aspen/ birch/ habitat association/ nest selection/ foraging selection/ diet?
1218. Steeger, Christof, and Christine L. Hitchcock. 1998. Influence of forest structure and diseases on nest-site selection by red-breasted nuthatches. *Journal of Wildlife Management* 62(4): 1349-1358.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ Canada/ British Columbia/ conifer forest/ Douglas-fir/ lodgepole pine/ western larch/ western redcedar/ western hemlock/ ponderosa pine/ trembling aspen/ paper birch/ nest selection/ habitat association/ landscape study/ effects of forestry

1219. 1995. Ministry of Forests, British Columbia, Technical Report TR-010, Nelson, British Columbia.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ secondary cavity-nesting bird/ brown creeper/ North America/ United States/ British Columbia/ conifer forest/ nest selection/ foraging selection
1220. Stemmerman, Lyle A. 1988. Observation of woodpecker damage to electrical distribution line poles in Missouri. *Proceedings of the Vertebrate Pest Conference* 13: 260-265.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Missouri/ animal damage
1221. Stenberg, I. 1996. Nest site selection in six woodpecker species. *Cinclus* 19(1): 21-38.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Norway/ nest selection
1222. Stenberg, I., and Olav Hogstad. 1992. Habitat use and density of breeding woodpeckers in the 1990's in More og Romsdal County, western Norway. *Cinclus* 15(2): 49-61.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Norway/ nest selection/ habitat association/ population
1223. Stern, Mark A., Ted G. Wise, and Karen L. Theodore. 1987. Use of natural cavity by bufflehead nesting in Oregon. *Murrelet* 68(2): 50.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ bufflehead/ North America/ United States/ Oregon/ nest selection
1224. Steventon, J. D. 1979. Influence of timber harvesting upon winter habitat use by marten. *Maine Cooperative Wildlife Research Unit*: 1-30.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Maine/ habitat association/ effects of forestry/ home range
1225. Steventon, J. D., K. L. MacKenzie, and T. E. Mahon. 1998. Response of small mammals and birds to partial cutting and clearcutting in northwest British Columbia. *Forestry Chronicals* 74(5): 703-713.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ red-breasted sapsucker/ secondary cavity-nesting bird/ tree swallow/ North America/ Canada/ British Columbia/ conifer forest/ aspen/ birch/ habitat association/ effects of forestry/ habitat management
1226. Steventon, J. D., and John T. Major. 1982. Marten use of habitat in a commercially clear-cut forest. *Journal of Wildlife Management* 46(1): 175-182.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ United States/ Maine/ conifer forest/ mixed conifer-hardwood forest/ habitat association/ effects of forestry/ home range

1227. Stewart, Laurie M., and Raleigh J. Robertson. 1999. The role of cavity size in the evolution of clutch size in tree swallows. *Auk* 116(2): 553-556.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ Canada/ Ontario/ nest selection/ breeding biology/ nest success/ nest box
1228. Stihler, Craig W., Kenneth B. Knight, and Val K. Urban. 1987. The northern flying squirrel in West Virginia. *Proceedings of the Southeast Nongame Endangered Wildlife Symposium* 3: 176-183.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ West Virginia/ den selection/ breeding biology/ diet/ habitat association/ home range/ population/ natural history/ habitat management
1229. Stiles, Edmund W. 1980. Bird community structure in alder forests in Washington. *Condor* 82: 20-30.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ pileated woodpecker/ northern flicker/ downy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Washington/ Cascade Range/ hardwood forest/ red alder/ foraging selection/ foraging ecology/ habitat association
1230. Stocek, R. F. 1970. Observations on the breeding biology of the tree swallow. *Cassinia* 1970(52): 3-20.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ nest selection/ breeding biology
1231. Storz, Jay F., and Charles F. Williams. 1996. Summer population structure of subalpine bats in Colorado. *Southwestern Naturalist* 41(3).
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ long-eared myotis/ little brown myotis/ North America/ United States/ Colorado/ roost selection/ breeding biology/ natural history
1232. Strader, Robert W. 1978. *Wood duck nesting behavior and productivity in a south Louisiana beaver pond*. MS thesis, Louisiana State University, Baton Rouge.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Louisiana/ hardwood forest/ nest selection/ population/ breeding ecology
1233. Strange, T. H. Jr. 1970. *A comparison of wood duck (Aix sponsa) nesting in natural cavities and artificial nest boxes*. MS thesis, Louisiana Polytech Institute, Ruston.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Louisiana/ nest selection/ nest success/ breeding biology

1234. Stribling, H. L., H. R. Smith, and R. H. Yahner. 1990. Bird community response to timber stand improvement and snag retention. *Northern Journal of Applied Forestry* 7(1): 35-38.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Pennsylvania/ mixed conifer-hardwood forest/ red oak/ white oak/ red maple/ black cherry/ pitch pine/ habitat association/ effects of forestry/ habitat management/ snag management
1235. Strickland, Marjorie A., Carman W. Douglas, Milan Novak, and Nadine P. Hunzinger. 1982. Fisher: *Martes pennanti*, pp. 586-98 in *Wild mammals of North America: Biology, management and economics*, Chapman, Joseph A., and George A. Feldhamer. [editors]. John Hopkins University Press.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ natural history/ breeding biology/ diet/ habitat association/ habitat management
1236. Strickland, Marjorie A., Carman W. Douglas, Milan Novak, and Nadine P. Hunzinger. 1982. Marten: *Martes americana*, pp. 599-612 in *Wild mammals of North America: biology, management, and economics*, Chapman, Joseph A., and George A. Feldhamer. [editors]. John Hopkins University Press.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ natural history/ breeding biology/ diet/ habitat association/ habitat management
1237. Studier, Eugene H., Dennis P. Viele, and Steven H. Sevick. 1990. Mineral and nitrogen nutritional and roost utilization implication from guano accumulation and composition in *Eptesicus fuscus*. *Bat Research News* 31(4): 95.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ roost selection
1238. Stukel, Eileen D. 1996. Northern saw-whet owl. *South Dakota Conservation Digest* 63(1): 18-19.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ South Dakota
1239. Sturtevant, B. R., J. A. Bissonette, and J. N. Long. 1996. Temporal and spatial dynamics of boreal forest structure in western Newfoundland: silvicultural implications for marten habitat management. *Forest Ecology and Management* 87(1-3): 13-25.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Newfoundland/ boreal forest/ habitat association/ effects of forestry/ habitat management/ modeling study
1240. Stutchbury, Bridget J. 1991. Coloniality and breeding biology of purple martins (*Progne subis hesperia*) in Saguaro cacti. *Condor* 93(3): 666-675.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Arizona/ desert/ Saguaro cacti/ nest selection/ breeding ecology/ home range

1241. Stutchbury, Bridget J., and Raleigh J. Robertson. 1990. Do tree swallows use nest cavities as night roosts during territory establishment? *Journal of Field Ornithology* 61(1): 26-33.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ tree swallow/ North America/ Canada/ Ontario/ roost selection/ roosting ecology/ nest box
1242. Styskel, Edward. 1983. Problems in snag management implementation. pp. 24-27 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: North America/ United States/ snag management/ review study
1243. Suchan, Petr, and Vaclav Kibic. 1987. Nest of the northern three-toed woodpecker *Picoides tridactylus* in a Bohemian forest. *Zpr. Muz. Zapadoces. Kraje.*: 34-35:65-66.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Czech Republic/ nest selection
1244. Sullivan, Kimberly A. 1984. *The advantages of social foraging in downy woodpeckers Picoides pubescens*. PhD dissertation, Rutgers , Newark, New Jersey.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ foraging ecology
1245. Summers, K. R. 1995. Status of the Vaux's swift in British Columbia. *Foreign-Micromedia Canada*: 1-26.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Vaux's swift/ North America/ Canada/ British Columbia/ habitat association/ nest selection/ natural history/ habitat management/ population
1246. Summers-Smith, J. D. 1958. Nest-site selection, pair formation and territory in the house-sparrow *Passer domesticus*. *Ibis* 100(2): 190-203.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ nest selection/ breeding ecology/ home range
1247. Summers-Smith, J. D. 1994. Studies of west palearctic birds 193: house sparrow. *British Birds* 87(12): 593-602.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ natural history/ review study
1248. Swallow, Stephen K., R. J. Gutierrez, and Ronald A. Jr. Howard. 1986. Primary cavity-site selection by birds. *Journal of Wildlife Management* 50(4): 576-583.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ New York/ hardwood forest/ maple/ ash/ elm/ nest selection/ cavity study/ habitat management

1249. Swallow, Stephen K., Ronald A. Jr. Howard, and R. J. Gutierrez. 1988. Snag preferences of woodpeckers foraging in a northeastern hardwood forest. *Wilson Bulletin* 100(2): 236-246.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ North America/ United States/ New York/ hardwood forest/ maple/ ash/ elm/ foraging selection/ nest selection/ cavity study
1250. Swengel, Ann B. 1987. The habits of the northern saw-whet owl (*Aegolius acadicus*). *Passenger Pigeon* 49(3): 127-131.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ roost selection/ habitat association
1251. Swengel, Scott R., and Ann B. Swengel. 1992. Roosts of northern saw-whet owls in southern Wisconsin. *Condor* 94(3): 699-706.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Wisconsin/ conifer forest/ white spruce/ Norway spruce/ red pine/ jack pine/ eastern red cedar/ roost selection/ habitat association
1252. Swengel, Scott R., and Ann B. Swengel. 1987. Study of a northern saw-whet owl population in Sauk County, Wisconsin. pp. 199-208 in *Biology and conservation of northern forest owls: symposium proceedings*, Robert W. Nero, Richard J. Clark, Richard K. Knapton, and R. H. Hamre [editors] U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-142.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ North America/ United States/ Wisconsin/ conifer forest/ white pine/ jack pine/ oak / population/ roost selection/ diet
1253. Swenson, Jon E. 1985. Reproduction of mountain bluebirds in southcentral Montana. *Western Birds* 16(4): 161-168.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ North America/ United States/ Montana/ nest selection/ breeding biology
1254. Sydeman, William J. 1989. Effects of helpers on nestling care and breeder survival in pygmy nuthatches. *Condor* 91(1): 147-155.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Arizona/ mixed conifer-hardwood forest/ ponderosa pine/ oak/ juniper/ breeding ecology/ nest success/ diet
1255. Sydeman, William J. 1991. Facultative helping by pygmy nuthatches. *Auk* 108(1): 173-176.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ juniper/ pinyon pine/ gambel oak/ breeding ecology/ nest success/ breeding biology

1256. Sydeman, William J., and Marcel Guntert. 1983. Winter communal roosting in the pygmy nuthatch. pp. 121-24 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Arizona/ roost selection/ roosting ecology
1257. Sydeman, William J., Marcel Guntert, and Russell P. Balda. 1988. Annual reproductive yield in the cooperative pygmy nuthatch (*Sitta pygmaea*). *Auk* 105(1): 70-77.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ North America/ United States/ Arizona/ conifer forest/ ponderosa pine/ breeding ecology/ nest success/ breeding biology
1258. Syme, Daphne M. 1994. *The effects of variation in temperature and precipitation on reproduction, diet and population size of Myotis lucifugus*. MS thesis, York University, Toronto, Ontario.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ North America/ United States/ New York/ habitat association/ diet/ foraging selection/ roost selection/ roosting ecology
1259. Szaro, R. C., and Russell P. Balda. 1982. Selection and monitoring of avian indicator species: an example from a ponderosa pine forest in the Southwest *Tachycineta thalassina*, *Sitta Pygmaea*, wildlife conservation, habitat degradation, timber management. *U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report RM-GTR-89: 1-8*.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pygmy nuthatch/ secondary cavity-nesting bird/ violet-green swallow/ North America/ United States/ conifer forest/ ponderosa pine/ habitat association/ effects of forestry
1260. Szewczak, Joseph M., Susan M. Szewczak, Michael L. Morrison, and Linnea S. Hall. 1998. Bats of the White and Inyo Mountains of California and Nevada. *Great Basin Naturalist* 58(1): 66-75.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ big brown bat/ long-eared myotis/ long-legged myotis/ California myotis/ little brown myotis/ Yuma myotis/ western small-footed myotis/ North America/ United States/ California/ Nevada/ roost selection/ habitat association
1261. Tastayre, Corinne. 1996. *Why do cavity-nesters have a longer nestling period than opennesters? a comparative study of alternative hypotheses*. MS thesis, University of Ottawa, Ottawa, Ontario.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ Canada/ breeding biology/ nest predation-parasitism
1262. Taylor, Dale L. 1982. Competition between mountain bluebirds and tree swallows in post-fire areas of Yellowstone National Park. *National Geographic Society Research Report* 14: 655-667.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ mountain bluebird/ North America/ United States/ Wyoming/ habitat association/ effects of fire

1263. Taylor, Dale L. 1979. Forest fires and the tree-hole nesting cycle in Grand Teton and Yellowstone National Parks. pp. 509-11 in *Proceedings of the First Conference of Scientific Research in National Parks*, U.S. National Park Service Trans. Proc. Ser., 5.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ black-backed woodpecker/ secondary cavity-nesting bird/ mountain bluebird/ North America/ United States/ Wyoming/ nest selection/ habitat association/ effects of fire
1264. Taylor, J. S. 1988. Maintaining a little brown bat (*Myotis lucifugus*) population in the face of roost destruction. *Bat Research News* 29(4): 51.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ little brown myotis/ roost selection/ habitat association/ habitat management
1265. Taylor, Mark E., and Neil Abrey. 1982. Marten, *Martes americana*, movements and habitat use in Algonquin Provincial Park, Ontario, Canada. *Canadian Field Naturalist* 96(4): 439-447.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ habitat association
1266. Taylor, Sandra L., and Steven W. Buskirk. 1994. Forest microenvironments and resting energetics of the American marten *Martes americana*. *Ecography* 17(3): 249-256.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ den selection/ habitat association
1267. Teale, Verda. 1988. Does boreal owl breed in Oregon? *Oregon Birds* 14(1): 17-23.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ boreal owl/ North America/ United States/ Oregon/ nest selection/ habitat association/ sampling methodology/ review study
1268. Tevis, L. Jr. 1953. Effects of vertebrate animals on seed crop of sugar pine. *Journal of Wildlife Management* 17(20): 128-131.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-headed woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ California/ conifer forest/ sugar pine/ diet/ animal damage
1269. Thiel, D. A., S. G. Martin, J. W. Duncan, and W. R. Lance. 1989. The effects of a sludge containing dioxin on wildlife in pine plantations. *Tappi Journal* 72(1): 94-99.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ house wren/ nest success/ population

1270. Thomas, Donald W., and Stephen D. West. 1991. Forest age associations of bats in the southern Washington Cascade and Oregon Coast Ranges, pp. 295-303 in *Wildlife and vegetation of unmanaged Douglas-fir forests*, Ruggiero, Leonard F., Keith B. Aubry, Andrew B. Carey, and Mark H. Huff. [technical coordinators]. U. S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, General Technical Report, PNW-GTR-285, Portland, Oregon.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ California myotis/ long-eared myotis/ little brown myotis/ fringed myotis/ long-legged myotis/ Yuma myotis/ silver-haired bat/ North America/ United States/ Oregon/ Coast Range/ Washington/ Cascade Range/ habitat association/ roost selection?
1271. Thomas, Jack Ward, Ralph G. Anderson, Maser Chris, and Evelyn L. Bull. 1985. Snags, pp. 60-95 in *Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington*, Thomas, Jack W. [technical editor]. U. S. Department of Agriculture, Forest Service, Agriculture-Handbook, No. 553.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ northern flicker/ Williamson's sapsucker/ Lewis' woodpecker/ white-headed woodpecker/ secondary cavity-nesting bird/ wood duck/ common merganser/ hooded merganser/ bufflehead/ Vaux's swift/ American kestrel/ black-capped chickadee/ mountain bluebird/ chestnut-backed chickadee/ mammal/ fisher/ North America/ United States/ Oregon/ Washington/ NE Oregon/ SE Washington/ nest selection/ roost selection/ snag management
1272. Thomasma, Linda E. 1996. *Winter habitat selection and interspecific interactions of American martens (Martes americana) and fishers (Martes pennanti) in the McCormick wilderness and surrounding area*. PhD dissertation, Michigan Technological University, Houghton.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ fisher/ North America/ United States/ Michigan/ habitat association/ home range/ population/ habitat management
1273. Thomasma, Linda E., Thomas D. Drummer, and Rolf O. Peterson. 1991. Testing the habitat suitability index model for the fisher. *Wildlife Society Bulletin* 19(3): 291-297.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ habitat association/ habitat suitability index/ modeling study
1274. Thompson, Bruce C. 1977. Behaviour of Vaux's swifts nesting and roosting in a chimney. *Murrelet* 58(3): 73-77.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Vaux's swift/ nest selection/ roost selection
1275. Thompson, Charles F. 1999. Ectoparasite behavior and its effects on avian nest-site selection: corrections and comment. *Annals of the Entomological Society of America* 92(1): 108-109.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ nest selection/ nest selection

1276. Thompson, Ian D. 1986. *Diet choice, hunting behaviour, activity patterns, and ecological energetics of marten in natural and logged areas*. PhD dissertation, Queens University, Kingston, Ontario.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ habitat association/ home range/ effects of forestry/ diet/ seasonal study
1277. Thompson, Ian D. 1987. Effects of logging on marten hunting activity and use of home range. *Trans. Congr. International Union Game Biology* 18: 202-203.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ habitat association/ effects of forestry/ home range/ foraging selection/ foraging ecology
1278. Thompson, Ian D. 1994. Marten populations in uncut and logged boreal forests in Ontario. *Journal of Wildlife Management* 58(2): 272-280.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ boreal forest/ habitat association/ effects of forestry/ population/ habitat management
1279. Thompson, Ian D., and Patrick W. Colgan. 1991. Effects of logging on home range characteristics and hunting activity of marten *Martes americana* in Ontario. *Transactions of the Congress of International Union Game Biology* 18(1): 371-374.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ boreal forest/ habitat association/ effects of forestry/ home range/ foraging selection/ foraging ecology
1280. Thompson, Ian D., and Patrick W. Colgan. 1994. Marten activity in uncut and logged boreal forests in Ontario. *Journal of Wildlife Management* 58(2): 280-288.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Ontario/ boreal forest/ habitat association/ foraging selection/ diet/ effects of forestry
1281. Thompson, Ian D., and W. J. Curran. 1995. Habitat suitability for marten of second-growth balsam fir forest in Newfoundland. *Canadian Journal of Zoology* 73(11): 2059-2064.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Canada/ Newfoundland/ conifer forest/ balsam fir/ habitat association/ diet/ habitat management/ effects of forestry
1282. Thompson, Ian D., and Alton S. Harestad. 1994. Effects of logging on American martens, and models for habitat management, pp. 355-67 in *Martens, sables, and fishers: Biology and conservation*, editors ed., Buskirk, Steven W., Alton S. Harestad, Martin G. Raphael, and Roger A. Powell. Cornell University Press, Ithaca, New York.
How Located: Search
How Described: From article
Keywords: mammal/ American marten/ North America/ Canada/ United States/ habitat association/ effects of forestry/ den selection/ foraging selection/ habitat management/ review study

1283. Thompson, Ian D., Holly A. Hogan, and William A. Montevecchi. 1999. Avian communities of mature balsam fir forests in Newfoundland: age-dependence and implications for timber harvesting. *Condor* 101(2): 311-323.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ downy woodpecker/ northern flicker/ secondary cavity-nesting bird/ black-capped chickadee/ boreal chickadee/ brown creeper/ North America/ Canada/ boreal forest/ balsam fir/ Newfoundland/ habitat association/ effects of forestry/ habitat management
1284. Thompson, Sherri A. 1987. Investigation of natural nest sites of the mountain bluebird (*Sialia currucoides*). *Journal of Colorado-Wyoming Academy of Science* 19(1): 16.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain bluebird/ North America/ United States/ nest selection
1285. Tobalske, Bret W. 1992. Evaluating habitat suitability using relative abundance and fledging success of red-naped sapsuckers. *Condor* 94(2): 550-553.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ United States/ Montana/ conifer forest/ western larch/ Douglas-fir/ Engelmann spruce/ subalpine fir/ paper birch/ quaking aspen/ nest selection/ nest success/ habitat association/ effects of forestry
1286. Tobalske, Bret W. 1997. Lewis' Woodpecker: *Melanerpes lewis*. *Birds of North America* 284: 1-28.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ nest selection/ breeding biology/ roost selection/ nest success/ foraging selection/ diet/ natural history/ habitat association/ home range/ effects of forestry/ home range/ habitat management
1287. Tobalske, Bret W., Richard L. Hutto, and R. C. Shearer. 1990. The effects of timber harvesting on the reproductive success of red-naped sapsuckers *Sphyrapicus nuchalis*: planned research. *Northwest Environmental Journal* 6(2): 398-399.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ conifer forest/ Douglas-fir/ western larch/ paper birch/ nest selection/ nest success/ habitat association/ effects of forestry
1288. Toland, Brian R. 1983. *The ecology and biology of the American kestrel in central Missouri*. MS thesis, University of Missouri, Columbia.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Missouri/ natural history
1289. Toland, Brian R. 1987. The effect of vegetative cover on foraging strategies, hunting success and nesting distribution of American kestrels in central Missouri. *Journal of Raptor Research* 21(1): 14-20.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Missouri/ nest selection/ foraging selection/ foraging ecology/ diet?/ habitat association

1290. Toland, Brian R. 1983. Some observations of American kestrels nesting in Boone county, MO. *Bluebird* 50(1): 16-18.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ Missouri/ nest selection
1291. Torgersen, Torolf R., and Evelyn L. Bull. 1993. Characteristics of logs utilized by ants in pileated woodpecker home ranges in northeastern Oregon. *Northwest Science* 67(2): 140.
abstract only.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ foraging selection/ diet/ pest control
1292. Torgersen, Torolf R., and Evelyn L. Bull. 1995. Down logs as habitat for forest-dwelling ants: the primary prey of pileated woodpeckers in Northeastern Oregon. *Northwest Science* 69(4): 294-303.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ North America/ United States/ Oregon/ NE Oregon/ conifer forest/ grand fir/ Douglas-fir/ ponderosa pine/ western larch/ lodgepole pine/ diet/ pest control
1293. Torgersen, Torolf R., and R. R. Mason. 1987. Predation on egg masses of the Douglas-fir tussock moth (Lepidoptera: Lymantriidae). *Environmental Entomology* 16(1): 90-93.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ Oregon/ Idaho/ California/ diet/ pest control
1294. Torgersen, Torolf R., J. W. Thomas, R. R. Mason, and D. Van Horn. 1984. Avian predators of Douglas-fir tussock moth, *Orgyia pseudotsugata* (McDunnough), (Lepidoptera: Lymantriidae) in southwestern Oregon. *Environmental Entomology* 13(4): 1018-1022.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ Oregon/ SW Oregon/ conifer forest/ grand fir/ diet/ pest control
1295. Torres, A. R., and Paul L. Leberg. 1996. Initial changes in habitat and abundance of cavity-nesting birds and the Northern Parula following Hurricane Andrew. *Condor* 98(3): 483-490.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ North America/ United States/ Louisiana/ hardwood forest/ bottomland hardwood/ habitat association/ population
1296. Troetschler, Ruth G. 1976. Acorn woodpecker breeding strategy as affected by starling nest-hole competition. *Condor* 78(2): 151-165.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ acorn woodpecker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ California/ hardwood forest/ oak woodland/ nest selection/ nest success/ breeding biology/ competition

1297. Troll, R. 1990. Location of tunnels on goldenrod ball galls made by downy woodpeckers (*Picoides pubescens*). *Transactions of the Illinois State Academy of Science* 83(3-4): 195-196.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ diet/ foraging ecology
1298. Trombino, Cynthia L. 2000. Helping behavior within sapsuckers (*Sphyrapicus spp.*). *Wilson Bulletin* 112(2): 273-275.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ red-naped sapsucker/ Williamson's sapsucker/ North America/ United States/ Oregon/ SE Oregon/ hardwood forest/ aspen/ willow/ conifer forest/ lodgepole pine/ ponderosa pine/ white fir/ breeding ecology
1299. Trombino, Cynthia L. 1998. *Species interactions in the hybrid zone between red-breasted (*Sphyrapicus ruber*) and red-naped (*Sphyrapicus nuchalis*) sapsuckers: fitness consequences, reproductive character displacement, and nest site selection*. PhD dissertation, Northern Illinois University.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ red-naped sapsucker/ Williamson's sapsucker/ northern flicker/ hairy woodpecker/ North America/ United States/ Oregon/ SE Oregon/ nest selection/ breeding biology/ breeding ecology/ competition
1300. Turchin, P., A. D. Taylor, and J. D. Reeve. 1999. Dynamical role of predators in population cycles of a forest insect: an experimental test. *Science* 285(5430): 1068.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird?/ secondary cavity-nesting bird?/ diet/ pest control
1301. Tyson, Terri A., John S. Hall, and Karen A. Campbell. 1990. Seasonal swarming activity at the entrance to a historic hibernaculum. *Bat Research News* 31(4): 96-97.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ big brown bat/ little brown myotis/ roosting ecology/ habitat association
1302. Uhlig, R., and J. Mundt. 1996. Destruction of a breeding hole of the goosander *Mergus merganser* caused by burn. *Przegląd Przyrodniczy* 7(2): 95-96.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Poland/ breeding biology/ effects of fire
1303. Urban, Val K. 1988. *Home range, habitat utilization, and activity of the endangered northern flying squirrel*. MS thesis, West Virginia University, Morgantown.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ habitat association/ home range/ seasonal study?
1304. Vacik, R. 1991. Breeding biology of Tengmalm's owl, *Aegolius funereus*, in Bohemia and Moravia. *Sylvia* 28: 95-113.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ boreal owl/ Europe/ Germany/ breeding biology/ nest success/ diet

1305. Van Deventer, Wm. C. 1936. A winter bird community in western New York. *Ecology* 17(3): 491-9.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ New York/ habitat association/ population
1306. Van Horn, Kent. 1991. *Habitat use and activity patterns of interior Alaskan waterbirds*. MS thesis, University of Montana, Missoula.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ Barrow's goldeneye/ North America/ United States/ Alaska/ boreal forest/ nest selection/ habitat association/ breeding biology/ foraging ecology
1307. VanHorne, B., and J. A. Wiens. 1991. Forest bird habitat suitability models and the development of general habitat models. *U. S. Fish & Wildlife Service Fish & Wildlife Research*(8): 1-30.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ Lewis' woodpecker/ Williamson's sapsucker/ pileated woodpecker/ secondary cavity-nesting bird/ black-capped chickadee/ habitat association/ nest selection?/ nest success?/ foraging selection?/ modeling study
1308. Vernam, Donald James. 1987. *Marten habitat use in the bear creek burn, Alaska*. MS thesis, University of Alaska, Anchorage.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ Alaska/ habitat association/ effects of fire
1309. Vierling, Kerri T. 1997. Habitat selection of Lewis' woodpeckers in southeastern Colorado. *Wilson Bulletin* 109(1): 121-130.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ North America/ United States/ Colorado/ hardwood forest/ riparian forest/ broadleaf cottonwood/ oak/ habitat association/ nest selection/ foraging selection/ seasonal study
1310. Vierling, Kerri T. 1998. Interactions between European starlings and Lewis' woodpeckers at nest cavities. *Journal of Field Ornithology* 69(3): 376-379.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ Lewis' woodpecker/ secondary cavity-nesting bird/ European starling/ North America/ United States/ Colorado/ riparian forest/ breeding ecology/ competition
1311. Villard, Marc A., and Jim Schieck. 1997. Immediate post-fire nesting by black-backed woodpeckers, *Picoides arcticus*, in northern Alberta. *Canadian Field Naturalist* 111(3): 478-479.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ North America/ Canada/ Alberta/ nest selection/ habitat association/ effects of fire

1312. Villard, Marc-Andre, M. K. Trzcinski, and Gray Merriam. 1999. Fragmentation effects on forest birds: relative influence of woodland cover and configuration on landscape occupancy. *Conservation Biology* 13(4): 774-783.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ pileated woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ North America/ Canada/ Ontario/ hardwood forest/ sugar maple/ red maple/ white ash/ red ash/ habitat association/ fragmentation/ effects of forestry/ habitat management
1313. Villard, Pascal. 1994. Foraging behavior of black-backed and three-toed woodpeckers during spring and summer in a Canadian boreal forest. *Canadian Journal of Zoology* 72(11): 1957-1959.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ North America/ Canada/ Manitoba/ boreal forest/ black spruce/ white spruce/ tamarack/ jack pine/ trembling aspen/ foraging selection/ foraging ecology
1314. Villard, Pascal, and Clifford W. Beninger. 1993. Foraging behavior of male black-backed and hairy woodpeckers in a forest burn. *Journal of Field Ornithology* 64(1): 71-76.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ black-backed woodpecker/ North America/ Canada/ Quebec/ conifer forest/ white pine/ eastern hemlock/ trembling aspen/ foraging selection/ foraging ecology/ seasonal study
1315. Vincenty, J. A. I. 1974. Special wildlife investigations: study of factors affecting nesting raptor populations in urban areas, Sacramento County, California. *California Department of Fish and Game*: 1-23.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ United States/ California/ nest selection/ nest predation-parasitism
1316. Virkkala, Raimo. 1991. Annual variation of northern Finnish forest and fen bird assemblages in relation to spatial scale. *Ornis Fennica* 68(4): 193-203.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ habitat association/ population/ landscape study?
1317. Virkkala, Raimo. 1991. Population trends of forest birds in a Finnish Lapland landscape of large habitat blocks: consequences of stochastic environmental variation or regional habitat alteration? *Biological Conservation* 56(2): 223-240.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ conifer forest/ pine/ spruce/ birch/ habitat association/ population/ effects of forestry/ habitat management
1318. Virkkala, Raimo. 1989. Short-term fluctuations of bird communities and populations in virgin and managed forests in northern Finland. *Annals Zoologici Fennici* 26(3): 277-285.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ habitat association/ population/ effects of forestry

1319. Virkkala, Raimo, M. Heinonen, and P. Routasuo. 1991. The response of northern Taiga birds to storm disturbance in the Koilliskaira National Park Finnish Lapland. *Ornis Fennica* 68(3): 123-126.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ habitat association/ population/ effects of fire?/ foraging selection?/ foraging ecology?
1320. Virkkala, Raimo, Ari Rajasarkka, Risto A. Vaisanen, Markku Vickholm, and Erkki Virolainen. 1994. Conservation value of nature reserves: do hole-nesting birds prefer protected forests in southern Finland? *Annales Zoologici Fennici* 31(1): 173-186.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ boreal forest/ population/ habitat association/ habitat management
1321. Virkkala, Raimo, Ari Rajasarkka, Risto A. Vaisanen, Markku Vickholm, and Erkki Virolainen. 1994. The significance of protected areas for the land birds of southern Finland. *Conservation Biology* 8(2): 532-544.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ conifer forest/ boreal forest/ habitat association/ population/ habitat management
1322. Virkkala, Raimo O. 1990. *Effects of forestry on birds in a changing north-boreal coniferous landscape*. PhD dissertation, University of Helsinki, Helsinki, Finland.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ Finland/ habitat association/ effects of forestry/ fragmentation
1323. Vohhof, Maarten J. 1996. A comparison of roost-site preferences of big brown and silver-haired bats in the Pend d'orielle valley in southern British Columbia. *Bat Research News* 37(4): 154.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ big brown bat/ silver-haired bat/ North America/ Canada/ British Columbia/ mixed conifer-hardwood forest/ trembling aspen/ Douglas-fir/ roost selection
1324. Vohhof, Maarten J. 1999. Patterns of tree use, group composition, and group stability in silver-haired bats: implications for forest management. *Bat Research News* 40(4): 199.
abstract only.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ Canada/ British Columbia/ roost selection/ roosting ecology
1325. Vohhof, Maarten J. 1994. Roosting ecology and roost-site selection by forest-dwelling bats in the West Army Demonstration Forest near Nelson, B.C. *Bat Research News* 35(4): 118.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ big brown bat/ long-eared myotis/ long-legged myotis/ North America/ Canada/ British Columbia/ conifer forest/ white pine/ roost selection

1326. Vonhof, Maarten J. 1993. Roosting ecology of bats in the West Army Demonstration Forest near Nelson, B.C. and the potential effects of forest harvesting practices. *Bat Research News* 34(4): 134.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ silver-haired bat/ North America/ Canada/ British Columbia/ pine/ western larch/ roost selection/ effects of forestry
1327. Vonhof, Maarten J., and Robert M. R. Barclay. 1996. Roost-site selection and roosting ecology of forest-dwelling bats in southern British Columbia. *Canadian Journal of Zoology* 74(10): 1797-1805.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-legged myotis/ long-eared myotis/ silver-haired bat/ big brown bat/ North America/ Canada/ British Columbia/ conifer forest/ western redcedar/ western hemlock/ Engelmann spruce/ subalpine fir/ roost selection/ roosting ecology
1328. Vonhof, Maarten J., and Robert M. R. Barclay. 1997. Use of tree stumps as roosts by the western long-eared bat. *Journal of Wildlife Management* 61(3): 674-684.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ North America/ Canada/ British Columbia/ conifer forest/ western redcedar/ western hemlock/ lodgepole pine/ Engelmann spruce/ subalpine fir/ roost selection/ roosting ecology/ habitat association/ effects of forestry/ habitat management
1329. Vrtiska, Mark P. 1991. *Nest productivity, brood survival, and habitat use of wood ducks (Aix sponsa) at the sloughs wildlife management area, Kentucky*. MS thesis, Eastern Kentucky University, Richmond.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Kentucky/ nest selection/ breeding biology/ nest success
1330. Vrtiska, Mark P., and R. B. Frederick. 1994. Wood duck use and availability of natural cavities in western Kentucky. *Transactions of the Kentucky Academy of Science* 55(1-2): 42-45.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Kentucky/ hardwood forest/ sycamore/ maple/ ash/ nest selection/ nest predation-parasitism
1331. Wabakken, Petter. 1973. Observations at nests of grey-headed and three-toed woodpeckers. *American Midland Naturalist* 26(1): 1-6.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ nest selection/ breeding ecology
1332. Wachob, Douglas G. 1996. A microclimate analysis of nest-site selection by mountain chickadees. *Journal of Field Ornithology* 67(4): 525-533.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ nest selection/ nest success/ nest box

1333. Wachob, Douglas G., and D. R. Webb. 1992. Nest site selection in the mountain chickadee: A microclimate analysis. *Journal of Colorado-Wyoming Academy of Science* 24(1): 56.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ mountain chickadee/ North America/ United States/ Wyoming/ conifer forest/ lodgepole pine/ Engelmann spruce/ subalpine fir/ nest selection/ nest success/ nest box
1334. Wagner, Steven J., and Stanlee M. Miller. 1986. Northern flicker nesting on the ground. *Chat* 50(1): 20-22.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ nest selection
1335. Waite, Thomas A., and Thomas C. Jr. Grubb. 1988. Copying of foraging locations in mixed-species flocks of temperate-deciduous woodland birds: an experimental study. *Condor* 90(1): 132-140.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ North America/ United States/ Ohio/ hardwood forest/ foraging selection/ foraging ecology
1336. Wakkinen, D., and K. P. Reese. 1990. Snag-site characteristics and their associated use by avian wildlife in ponderosa pine forests. *Northwest Environmental Journal* 6(2): 393-394.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ secondary cavity-nesting bird/ North America/ United States/ Montana/ Idaho/ conifer forest/ ponderosa pine/ nest selection/ foraging selection/ snag management?
1337. Waldbauer, G. P., J. G. Sternburg, W. G. George, and A. G. Scarbrough. 1970. Hairy and downy woodpecker attacks on cocoons of urban *Hyalophora cecropia* Saturniids (Lepidoptera). *Annals of the Entomological Society of America* 63(5): 1366-1369.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ diet/ pest control
1338. Waldien, David L. 1998. *Characteristics and spatial relationships of day-roosts and activity patterns of female long-eared myotis (Myotis evotis) in western Oregon*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ western redcedar/ western hemlock/ roost selection/ habitat association/ effects of forestry/ habitat management
1339. Waldien, David L., John P. Hayes, and Edward B. Arnett. 2000. Day-roosts of female long-eared *Myotis* in western Oregon. *The Journal of Wildlife Management*. 64(3): 785.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-eared myotis/ North America/ United States/ Oregon/ Cascade Range/ conifer forest/ Douglas-fir/ western hemlock/ western redcedar/ roost selection/ habitat association

1340. Walsh, Peter J. 1990. Nest of northern pygmy-owl in southeast Alaska. *Northwestern Naturalist* 71(3): 97.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ North America/ United States/ Alaska/ nest selection
1341. Walter, Dietmar. 1980. Goosander *Mergus merganser*--Breeding sequence in Oberallgau. *Anz. Ornithology Ges. Bayern* 19(1/2): 111-112.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ Europe/ Germany/ breeding biology
1342. Walters, Eric L. 1997. *Habitat and space use of the red-naped sapsucker, Sphyrapicus nuchalis, in the Hat Creek Valley, South-central British Columbia*. MS thesis, University of Victoria, Victoria, Canada.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-naped sapsucker/ North America/ Canada/ British Columbia/ mixed conifer-hardwood forest/ willow/ trembling aspen/ Douglas-fir/ nest selection/ foraging selection/ habitat association/ home range
1343. Warkentin, Ian G., and J. M. Reed. 1999. Effects of habitat type and degradation on avian species richness in Great Basin riparian habitats. *Great Basin Naturalist* 59(3): 205-212.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ red-naped sapsucker/ North America/ United States/ Nevada/ hardwood forest/ riparian forest/ grassland/ willow/ aspen/ birch/ habitat association
1344. Warner, Richard M., and Nicholas J. Czaplewski. 1984. *Myotis volans*. *Mammalian Species* 224: 1-4.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ long-legged myotis/ breeding biology/ diet/ foraging ecology/ habitat association/ roost selection/ review study
1345. Waters, Jeffery R., Barry R. Noon, and Jared Verner. 1990. Lack of nest site limitation in a cavity-nesting bird community. *Journal of Wildlife Management* 54(2): 239-245.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ secondary cavity-nesting bird/ European starling/ plain titmouse/ western bluebird/ house wren/ ash-throated flycatcher/ violet-green swallow/ North America/ United States/ California/ hardwood forest/ oak woodland/ blue oak/ interior live oak/ digger pine/ nest selection/ nest success/ population/ habitat management
1346. Waters, Jeffery R., and C. J. Zabel. 1995. Northern flying squirrel densities in fir forests of northeastern California. *Journal of Wildlife Management* 59(4): 858-866.
How Located: Search
How Described: From article
Keywords: mammal/ northern flying squirrel/ North America/ United States/ California/ conifer forest/ white fir/ red fir/ Jeffrey pine/ sugar pine/ habitat association/ effects of forestry/ population/ diet/ habitat management

1347. Watson, Bob. 1984. Wood duck and hooded merganser share same nest at Ocmulgee Wildlife Management Area, Cochran, Ga. *Oriole* 49(2-3): 37.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ North America/ United States/ Georgia/ nest selection
1348. Weaver, Richard L. 1939. Winter observations and a study of the nesting of English sparrows. *Bird-Banding* 10(2): 73-79.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house sparrow/ North America/ United States/ New York/ nest selection/ population/ seasonal study
1349. Webb, Bruce. 1982. Distribution and nesting requirements of montane forest owls in Colorado. *Colorado Field Ornithologist* 16(2): 26-32.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern saw-whet owl/ boreal owl/ North America/ United States/ Colorado/ nest selection/ breeding biology
1350. Webb, Bruce. 1982. Distribution and nesting requirements of montane forest owls in Colorado. Part II. Northern pygmy owl (*Glaucidium gnoma*) and boreal owl (*Aegolius funereus*). *Colorado Field Ornithologist* 16(3): 58-65.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ northern pygmy-owl/ boreal owl/ North America/ United States/ Colorado/ nest selection
1351. Webb, Bruce. 1982. Distribution and nesting requirements of montane forest owls in Colorado. Part III. Flammulated owl (*Otus flammeolus*). *Colorado Field Ornithologist* 16(4): 76-81.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Colorado/ nest selection
1352. Weier, R. W. 1966. *A survey of wood duck nest sites on Mingo National Wildlife Refuge in southeast Missouri*. MA thesis, University of Missouri, Columbia.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Missouri/ nest selection
1353. Weigl, Peter D. 1978. Resource overlap, interspecific interactions and the distribution of the flying squirrels, *Glaucomys volans*, and *G. sabrinus*. *American Midland Naturalist* 100(1): 83-96.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ habitat association/ den selection?

1354. Weigl, Peter D., T. W. Knowles, and A. C. Boynton. 1992. The distribution and ecology of the Northern flying squirrel, *Glaucomys sabrinus coloratus*, in the Southern Appalachians. *North Carolina Wildlife Resources Commission*: 1-140.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ den selection/ breeding biology/ diet/ habitat association/ home range/ population
1355. Weikel, Jennifer M. 1997. *Habitat use by cavity-nesting birds in young thinned and unthinned Douglas-fir forests of western Oregon*. MS thesis, Oregon State University, Corvallis.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Coast Range/ foraging selection/ foraging ecology/ habitat association/ effects of forestry/ habitat management
1356. Weikel, Jennifer M., and John P. Hayes. 1999. The foraging ecology of cavity-nesting birds in young forests of the northern Coast Range of Oregon. *Condor* 101(1): 58-66.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ brown creeper/ North America/ United States/ Oregon/ Coast Range/ foraging selection/ foraging ecology/ habitat management
1357. Weinhausen, A. C. 1998. *Nest-site selection by the black-backed woodpecker in northeastern Vermont*. MS thesis, University of Vermont, Burlington.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ North America/ United States/ Vermont?/ conifer forest/ balsam fir/ spruce/ nest selection
1358. Weir, Richard D. 1995. *Diet, spatial organization, and habitat relationships of fishers in south-central British Columbia*. MA thesis, Simon Fraser University, Burnaby, British Columbia.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ Canada/ British Columbia/ habitat association/ diet/ home range/ den selection?/ landscape study
1359. Weir, Richard D. 1994. Landscape habitat use by fishers in central British Columbia. *Northwest Science* 68(2): 156.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ Canada/ British Columbia/ habitat association/ landscape study
1360. Weitzel, Norman H. 1988. Nest-site competition between the European starling and native breeding birds in northwestern Nevada. *Condor* 90(2): 515-517.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ European starling/ North America/ United States/ Nevada/ conifer forest/ pinyon pine/ Utah juniper/ hardwood forest/ riparian forest/ Fremont cottonwood/ nest selection/ competition

1361. Wells-Gosling, Nancy, and Lawrence R. Heaney. 1984. *Glaucomys sabrinus*. *Mammalian Species* 229: 1-8.
How Located: Search
How Described: From article
Keywords: mammal/ Northern flying squirrel/ breeding biology/ diet/ foraging ecology/ habitat association/ home range/ den selection/ review study
1362. Wells, Jeffrey V., Kenneth V. Rosenberg, Erica H. Dunn, Diane L. Tessaglia-Hymes, and Andre A. Dhondt. 1998. Feeder counts as indicators of spatial and temporal variation in winter abundance of resident birds. *Journal of Field Ornithology* 69(4): 577-586.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ house sparrow/ North America/ Connecticut/ Delaware/ Maine/ Maryland/ Massachusetts/ New Hampshire/ New Jersey/ New York/ Pennsylvania/ Rhode Island/ Vermont/ Virginia/ West Virginia/ population/ sampling methodology
1363. Welsh, Christopher J. E., and David E. Capen. 1992. Availability of nesting sites as a limit to woodpecker populations. *Forest Ecology and Management* 48(1-2): 31-41.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ hairy woodpecker/ downy woodpecker/ northern flicker/ North America/ United States/ New York/ nest selection
1364. Welsh, Christopher J. E., and David E. Capen. 1987. Primary cavity-nesting birds and available cavity trees in a northern hardwood forest. *Transactions of the Northeast Section of the Wildlife Society* 44: 108.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ northern flicker/ downy woodpecker/ hairy woodpecker/ hardwood forest/ nest selection?/ habitat association
1365. Welsh, Christopher J. E., William M. Healy, and Richard M. DeGraaf. 1992. Cavity-nesting bird abundance in thinned versus unthinned Massachusetts oak stands. *Northern Journal of Applied Forestry* 9(1): 6-9.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ northern flicker/ hairy woodpecker/ pileated woodpecker/ red-breasted nuthatch/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ North America/ United States/ Massachusetts/ hardwood forest/ oak/ white pine/ red pine/ nest selection/ habitat association/ effects of forestry/ habitat management/ cavity study
1366. Wesolowski, Tomasz. 1989. Nest-sites of hole nesters in a primeval temperate forest Bialowieza National Park Poland. *Acta Ornithologica* 25(3): 321-351.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Europe/ Poland/ hardwood forest/ nest selection

1367. Wesolowski, Tomasz, and Ludwik Tomialojc. 1986. The breeding ecology of woodpeckers in a temperate primaeval forest-Preliminary data. *Acta Ornithologica* 22(1): 1-21.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ three-toed woodpecker/ Europe/ nest selection/ breeding biology?
1368. West, A. S. Jr. 1947. The California flatheaded borer (*Melanophila californica Van Dyke*) in ponderosa pine stands of northeastern California. *Canadian Journal of Research* 25(3): 97-118.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ North America/ United States/ California/ conifer forest/ ponderosa pine/ Jeffrey pine/ diet/ pest control/ review study
1369. White, H. C. 1957. Food and natural history of mergansers on salmon waters in the Maritime provinces of Canada. *Bulletin of the Fish. Res. Board Canada* 116: 1-63.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ common merganser/ North America/ Canada/ diet/ natural history
1370. Widrlechner, Mark P., and Sharon K. Dragula. 1984. Relation of cone-crop size to irruptions of four seed-eating birds in California. *American Birds* 38(4): 840-846.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ red-breasted nuthatch/ North America/ United States/ California/ diet/ population
1371. Wight, Howard M. 1974. Nongame wildlife and forest management, pp. 27-38 in *Wildlife and forest management in the Pacific Northwest*, Black, H. C. [editors]. School of Forestry, Oregon State University, Corvallis.
How Located: Search
How Described: From abstract
Keywords: mammal/ fisher/ North America/ United States/ Oregon/ habitat association/ den selection
1372. Wilkins, Timothy M., Anita L. Bowman, and John T. Fulton. 1990. Management of wood ducks at Yazoo National Wildlife Refuge. pp. 269-73 in *1988 North American Wood Duck Symposium*, Leigh H. Fredrickson, George V. Burger, Stephen P. Havera, David A. Graber, Ronald E. Kirby, and T. Scott Taylor [editors].
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Mississippi/ nest predation-parasitism/ habitat management/ nest box
1373. Wilkinson, Robert N. 1988. *A habitat evaluation and management plan for a riparian ecosystem*. MS thesis, University of North Texas, Denton.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ secondary cavity-nesting bird/ wood duck/ North America/ United States/ Texas/ hardwood forest/ riparian forest/ habitat association/ habitat suitability index

1374. Williams, Daniel F., J. Verner, Howard F. Sakai, and Jeffery R. Waters. 1992. General biology of major prey species of the California spotted owl, pp. 207-24 in *The California spotted owl: a technical assessment of its current status*, Verner, Jared, Kevin S. McKelvey, Barry R. Noon, R. J. Guiteirrez, Gordon I. Gould Jr., and Thomas W. Beck. [technical coordinators]. U. S. Department of Agriculture, Forest Service, Pacific Southwest Research Station, General Technical Report, PNW-GTR-133.
How Located: Search
How Described: From article
Keywords: mammal/ northern flying squirrel/ North America/ United States/ California/ Oregon/ habitat association/ population/ breeding biology/ diet/ den selection/ habitat management/ review study
1375. Williams, Jim. 1999. Woodpeckers follow fire. *Minnesota Birding* 36(1): 18.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ North America/ habitat association/ effects of fire/ diet/ review study
1376. Williams, Joseph B., and George O. Batzli. 1979. Interference competition and niche shifts in the bark-foraging guild in central Illinois. *Wilson Bulletin* 91(3): 400-411.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Illinois/ hardwood forest/ foraging selection/ foraging ecology
1377. Williams, Joseph B., and George O. Batzli. 1979. Winter diet of a bark-foraging guild of birds. *Wilson Bulletin* 91(1): 126-131.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ downy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ brown creeper/ North America/ United States/ Illinois/ hardwood forest/ white oak/ red oak/ black oak/ shagbark hickory/ diet
1378. Williams, Tara Y. 1990. Relationships between vegetative structure and composition and nest-site selection by house wrens. *Bulletin of the Ecological Society of America* 71(2): 369-370.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ house wren/ hardwood forest/ quaking aspen/ nest selection/ nest success/ habitat association
1379. Willimont, Lori A. 1990. A case of competition between European starlings and west Indian woodpeckers on Abaco, Bahamas. *Florida Field Naturalist* 18(1): 14-15.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ Bahamas/ nest selection
1380. Wilson, Mary F., and Scott M. Gende. 2000. Nesting success of forest birds in southeast Alaska and adjacent Canada. *Condor* 102(2): 214-325.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ red-breasted sapsucker/ North America/ United States/ Alaska/ Canada/ conifer forest/ Sitka spruce/ western hemlock/ nest success

1381. Wilson, Todd M., and Andrew B. Carey. 1994. Den sites of *Glaucomys sabrinus* in the Pacific Northwest. *Northwest Science* 68(2): 157.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ North America/ United States/ Oregon/ Washington/ California?/ den selection/ habitat association
1382. Wilson, Todd M., and Andrew B. Carey. 1992. Nest sites of northern flying squirrels in managed second-growth forests. *Northwest Science* 66(2): 129.
How Located: Search
How Described: From abstract
Keywords: mammal/ northern flying squirrel/ den selection/ habitat association
1383. Wilson, W. H. Jr. 1995. The distribution of wintering birds in central Maine: the interactive effects of landscape and bird feeders. *Journal of Field Ornithology* 65(4): 512-519.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ downy woodpecker/ hairy woodpecker/ white-breasted nuthatch/ secondary cavity-nesting bird/ black-capped chickadee/ European starling/ North America/ United States/ Maine/ hardwood forest/ conifer forest/ agricultural areas/ habitat association/ foraging ecology
1384. Winternitz, Barbara L., and Helen Cahn. 1983. Nestholes in live and dead aspen. pp. 102-6 in *Snag habitat management: proceedings of the symposium*, Jerry W. Davis, Gregory A. Goodwin, and Richard A. Ockenfels [technical coordinators], U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, General Technical Report, RM-99.
How Located: Not found in search
How Described: From article
Keywords: primary cavity-nesting bird/ hairy woodpecker/ downy woodpecker/ northern flicker/ white-breasted nuthatch/ red-breasted nuthatch/ Williamson's sapsucker/ secondary cavity-nesting bird/ mountain chickadee/ black-capped chickadee/ house wren/ tree swallow/ mountain bluebird/ western bluebird/ violet-green swallow/ North America/ United States/ Colorado/ hardwood forest/ quaking aspen/ mixed conifer-hardwood forest/ Douglas-fir/ ponderosa pine/ spruce/ nest selection/ habitat association/ population
1385. Woodrey, Mark S. 1989. *Caching behavior and ecology of free ranging white-breasted nuthatches (Sitta carolinensis)*. MS thesis, Ohio State University, Columbus.
How Located: Search
How Described: From abstract
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ foraging ecology
1386. Woodrey, Mark S. 1990. Economics of caching versus immediate consumption by white-breasted nuthatches: the effect of handling time. *Condor* 93(3): 621-624.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ white-breasted nuthatch/ North America/ United States/ Ohio/ hardwood forest/ foraging ecology
1387. Wotzkow, Alvarez, Carlos De La Cruz Lorenzo, and Jorge De La Cruz Lorenzo. 1987. Nesting success of the American kestrel (*Falco sparverius sparveriioides vigors*) in the Boca de la Jaula, Tapate, Havana province. *Raptor Research Report* 6: 43-46.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ American kestrel/ North America/ Cuba?/ nest selection/ nest success

1388. Wright, Vita. 1996. Preliminary analysis of forest structure used by flammulated owls in a managed Montana landscape. *Intermountain Journal of Science* 2(1): 48-49.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ Montana/ conifer forest/ ponderosa pine/ Douglas-fir/ habitat association/ habitat management
1389. Wunder, Laurie, and Andrew B. Carey. 1996. Use of the forest canopy by bats. *Northwest Science* 70(Special Issue #2): 79-85.
How Located: Search
How Described: From abstract
Keywords: mammal/ bat/ silver-haired bat/ long-legged myotis/ little brown myotis/ long-eared myotis/ Keen's myotis/ North America/ United States/ Oregon/ Washington/ roost selection/ foraging selection/ foraging ecology/ habitat association
1390. Wynne, Kathleen M., and James A. Sherburne. 1984. Summer home range use by adult marten in northwestern Maine. *Canadian Journal of Zoology* 62(5): 941-943.
How Located: Search
How Described: From abstract
Keywords: mammal/ American marten/ North America/ United States/ Maine/ habitat association/ home range/ den selection/ breeding biology?
1391. Yetter, Aaron P., Stephen P. Havera, and Christopher S. Hine. 1999. Natural cavity use by nesting wood ducks in Illinois. *Journal of Wildlife Management* 63(2): 630-638.
How Located: Search
How Described: From article
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Illinois/ riparian forest/ silver maple/ eastern cottonwood/ willow/ green ash/ American elm/ American sycamore/ nest selection/ nest success/ habitat management
1392. Yetter, Aaron P., Stephen P. Havera, and Christopher S. Hine 1995. *Wood duck investigations: The importance of natural tree cavities for nesting by wood ducks in Illinois*. Illinois Department of Natural Resources.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ North America/ United States/ Illinois/ nest selection/ habitat association/ nest success
1393. Yom-Tov, Yoram, A. Imber, and J. Otterman. 1977. The microclimate of winter roosts of the starling, *Sturnus vulgaris*. *Ibis* 119(3): 366-368.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ roost selection
1394. Yunick, Robert P. 1985. A review of recent irruptions of the black-backed woodpecker and three-toed woodpecker in eastern North America. *Journal of Field Ornithology* 56(2): 138-152.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ black-backed woodpecker/ three-toed woodpecker/ North America/ United States/ New York/ population/ home range

1395. Zach, Reto, and Keith R. Mayoh. 1982. Breeding biology of tree swallows and house wrens in a gradient of gamma radiation. *Ecology* 63(6): 1720-1728.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ tree swallow/ house wren/ breeding biology
1396. Zarnowitz, Jill E. 1982. *The effect of forest management on cavity-nesting bird populations in the Olympic National Forest, Washington*. MS thesis, University of Washington, Seattle.
How Located: Not found in search
How Described: From abstract
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ downy woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ American kestrel/ western bluebird/ tree swallow/ western screech-owl/ Vaux's swift/ brown creeper/ house wren/ North America/ United States/ Washington/ Puget Sound-Olympic Peninsula/ conifer forest/ Douglas-fir/ western hemlock/ nest selection/ habitat association/ effects of forestry/ population/ habitat management/ snag management
1397. Zarnowitz, Jill E., and David A. Manuwal. 1985. The effects of forest management on cavity-nesting birds in northwestern Washington. *Journal of Wildlife Management* 49(1): 255-263.
How Located: Search
How Described: From article
Keywords: primary cavity-nesting bird/ pileated woodpecker/ northern flicker/ hairy woodpecker/ downy woodpecker/ red-breasted sapsucker/ red-breasted nuthatch/ secondary cavity-nesting bird/ chestnut-backed chickadee/ American kestrel/ western bluebird/ tree swallow/ western screech-owl/ Vaux's swift/ brown creeper/ house wren/ North America/ United States/ Washington/ Puget Sound-Olympic Peninsula/ conifer forest/ Douglas-fir/ western hemlock/ nest selection/ habitat association/ effects of forestry/ population/ habitat management/ snag management
1398. Zerbi, Vic. 1985. Purple martins nesting on McClure Pass. *Colorado Field Ornithologist* 19(3): 53-54.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ purple martin/ North America/ United States/ Colorado/ nest selection
1399. Zerhusen, Peter A. 1994. European starling-eastern bluebird nest site competition. *Sialia* 16(3): 89-93.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection/ nest success
1400. Zerhusen, Peter A. 1990. European starling-eastern bluebird nest site competition III. *Sialia* 12(1): 9-12.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection
1401. Zerhusen, Peter A. 1992. European starling-eastern bluebird nest site competition, IV. *Sialia* 14(2): 55-58, 72.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection/ nest box
1402. Zerhusen, Peter A. 1986. European starling-eastern bluebird nest site competition revisited. *Sialia* 8(2): 45-47.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ European starling/ nest selection

1403. Zicus, Michael C., and Steven K. Hennes. 1988. Cavity nesting waterfowl in Minnesota. *Wildfowl* 39: 115-123.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ wood duck/ hooded merganser/ common merganser/ North America/ United States/ Minnesota/ nest selection
1404. Zielinski, William J., and Steven T. Gellman. 1993. Bat use of old-growth redwood hollows: effect of season, tree characteristics, and stand location. *Bat Research News* 34(4): 136.
How Located: Not found in search
How Described: From abstract
Keywords: mammal/ bat/ North America/ United States/ California/ conifer forest/ redwood/ roost selection/ seasonal study
1405. Zielinski, William J., and Steven T. Gellman. 1999. Bat use of remnant old-growth redwood stands. *Conservation Biology* 13(1): 160-167.
How Located: Search
How Described: From article
Keywords: mammal/ bat/ California myotis/ big brown bat/ silver-haired bat/ long-eared myotis/ long-legged myotis/ Yuma myotis/ North America/ United States/ California/ conifer forest/ redwood/ roost selection/ habitat association/ seasonal study
1406. Zwank, P. J. 1993. Density estimates and habitat use by flammulated owls in southern New Mexico. pp. 475-78 in *Integrating people and wildlife for a sustainable future. Proceedings of the First International Wildlife Management Congress*, John A. Bissonette, and Paul R. Krausman [editors], The Wildlife Society.
How Located: Search
How Described: From abstract
Keywords: secondary cavity-nesting bird/ flammulated owl/ North America/ United States/ New Mexico/ habitat association/ population