

CORRIGENDUM

62nd ANNUAL SASKATCHEWAN CHRISTMAS BIRD COUNT TABLE 4

Table 4 Species found in fewer than 9 localities

Species	Locality and Number (* = Count Period)
Gadwall	Qu'Appelle Dam (1)
Northern Pintail	Gardiner Dam (1)
Green-winged Teal	Biggar (1)
Lesser Scaup	Gardiner Dam (6)
Bufflehead	Fort Qu'Appelle (2*), Prince Albert (3)
Hooded Merganser	Qu'Appelle Dam (2)
Common Merganser	Gardiner Dam (147), Prince Albert (1), Saskatoon (3), Squaw Rapids (11)
Red-breasted Merganser	Gardiner Dam (1)
Sharp-shinned Hawk	Indian Head (1)
Cooper's Hawk	Craven (1)
Swainson's Hawk	Indian Head (1)
Red-tailed Hawk	Bromhead (2), Round Lake (1*)
Rough-legged Hawk	Cypress Hills PP (1), Fort Walsh (2), Govenlock (14), Kamsack (1), Last Mountain Lake (1), Qu'Appelle Dam (1), Round Lake (1), Swift Current (1)
American Kestrel	Rouleau (1), Saskatoon (1)
Gyr Falcon	Qu'Appelle Dam (2), Regina (2), Saltcoats (1*), Turtleford (1)
Prairie Falcon	Bangor (1), Gardiner Dam (2), Indian Head (1), Kenaston (1), Weyburn (1*)
Greater Sage-Grouse	Govenlock (1*)
Spruce Grouse	Emma Lake (1*), LaRonge South (3), Love-Torch River (1), Meadow Lake (1), Nipawin (1*), Squaw Rapids (1), Torch River Valley (2), Turtle Lake (1)
Wild Turkey	Broadview (10), Leader North (8)
Sandhill Crane	Yorkton (1)
Common Crane	Leader North (1)
Wilson's Snipe	Qu'Appelle Dam (1), Regina (1*), Swift Current (1)
Eurasian Collared-Dove	Swift Current (8)
Mourning Dove	Gardiner Dam (1), Love-Torch River (1*)
Western Screech-Owl	Govenlock (1)
Northern Hawk Owl	Clark's Crossing (1), Kelvington (1*), Snowden (1)
Short-eared Owl	Govenlock (1), Luseland (1*), White Bear (1)
Am. Three-toed Woodpecker	Candle Lake (2), LaRonge North (2), Prince Albert NP (4), Sask. R. Forks (3), Squaw Rapids (2)
American Crow	Bethune-Dilke (2*), Craven (1), Regina (11), Saskatoon (4), Stockholm (17), Weyburn (2*), Whitewood (1)
Golden-crowned Kinglet	Biggar (2), Duck Lake (1), Fort Walsh (7), Gardiner Dam (1), Harris (2), Regina (11), Saskatoon (13)
Townsend's Solitaire	Biggar (1), Saskatoon (2), Spinney Hill (1)
Hermit Thrush	Estevan (1)
Varied Thrush	Sask. Landing PP (1)
Northern Mockingbird	Pike Lake (1*)
American Tree Sparrow	Clark's Crossing (1), Indian Head (5), Nipawin (3), Prince Albert (9), Sask. Landing PP (2)
White-throated Sparrow	Kamsack (1), Prince Albert (2), Regina (1), Saskatoon (2), Stockholm (2), Swift Current (1), Turtleford (1), White Bear (1)

Table 4 Species found in fewer than 9 localities

Species	Locality and Number (* = Count Period)
Harris's Sparrow	Broadview (1), Craven (1), Indian Head (1), Sask. Landing PP (2), Sask. R. Forks (1), Swift Current (1), White Bear (1)
White-crowned Sparrow	Pike Lake (1), Preeceville (1), Swift Current (2)
Lapland Longspur	Stockholm (30)
Northern Cardinal	Saskatoon (1*)
Red-winged Blackbird	Fort Walsh (1), Indian Head (5), Regina (1*)
Western Meadowlark	Cypress Hills PP (1), Govenlock (1)
Rusty Blackbird	Fort Walsh (31), Regina (1), Round Lake (1)
Brewer's Blackbird	Beauval (1*), Brightwater Res. (1), Endeavour (1*), Govenlock (3)
Common Grackle	Archerwill (1), Birch Hills (1), Broadview (2), Endeavour (1), Kamsack (1), Kutawagan Lake (1), Regina (3)
Brown-headed Cowbird	Saskatoon (1*)
Purple Finch	Craven (4), Gardiner Dam (1), Good Spirit Lake (2*), Indian Head (21), Kenosee Lake (1), Round Lake (1), Saskatoon (11), Swift Current (21)
Red Crossbill	Armit (5), Fort Walsh (9), Saskatoon (1), Snowden(20), Squaw Rapids (47), Turtleford (9), Turtle Lake (1)
American Goldfinch	Clark's Crossing (1), Craven (3), Fort Qu'Appelle (9), Kenosee Lake (6), Regina(5), Whitewood(2)


Burrowing Owl photographed on the grounds of the Saskatchewan Burrowing Owls Interpretive Centre in Moose Jaw in August 2003. The various color combinations of leg bands aid in identifying individual birds from a distance through binoculars or a spotting scope.

Brian K. Jeffery


MYSTERY PHOTO

JUNE 2004 MYSTERY PHOTO


These two, fist-sized chicks, were photographed in their natural setting near Weyburn, SK in early July 2003. Can you guess what species of bird these are?

ANSWER TO MARCH MYSTERY PHOTO


The translucent strands are strings of toad eggs which formed large masses in a shallow, prairie slough 12 km east of Liebenthal on June 12, 2003. From a distance, the mass of eggs resembled a mat of algae but a closer look reveals the developing toads inside the translucent strands.

The editors would like to thank Michelle Lanoie for taking the photograph and making it available to *Blue Jay*.