

Articles

- Taxonomic implications of morphological and genetic differences in Northeastern Coyotes (*Canis latrans* × *C. lycaon*), Western Coyotes (*C. latrans*), and Eastern Wolves (*C. lycaon* or *C. lupus lycaon*)
JONATHAN G. WAY 1
- Spring migratory pathways and migration chronology of Canada Geese (*Branta canadensis interior*) wintering at the Santee National Wildlife Refuge, South Carolina
MOLLY M. GILES, PATRICK G. R. JODICE, ROBERT F. BALDWIN, JOHN D. STANTON, and MARC EPSTEIN 17
- Visitations by Snowshoe Hares (*Lepus americanus*) to and possible geophagy of materials from an iron-rich excavation in north-central British Columbia
ROY V. REA, CHRISTINA L. STUMPF, and DEXTER P. HODDER 26
- Community-based observations of marine mammal occurrences in Groswater Bay, Labrador
KEITH G. CHAULK, DANIEL MICHELIN, MELVA WILLIAMS, and TONY WOLFREY 31
- The Ocean Pout, *Zoarces americanus*, and the Ocean Sunfish, *Mola mola*: Additions to the marine Ichthyofauna of the lower Saint John River system, New Brunswick, with a summary of marine fish reported from the estuary
DONALD F. MCALPINE 38
- Suspected selective herbivory of bioenergy grasses by Meadow Voles (*Microtus pennsylvanicus*)
HEATHER A. HAGER and FRANCES E. C. STEWART 44
- Prescribed burning has limited long-term effectiveness in controlling Trembling Aspen (*Populus tremuloides*) encroachment into fescue grassland in Prince Albert National Park
DIGIT D. GUEDO and ERIC G. LAMB 50
- Notes**
- Consumption of truffles and other fungi by the American Red Squirrel (*Tamiasciurus hudsonicus*) and the Eastern Chipmunk (*Tamias striatus*) (Sciuridae) in northwestern Ontario
JOCELIN N. TERON and LEONARD J. HUTCHISON 57
- First record of the bee *Melitta americana* (Smith) (Hymenoptera: Melittidae) for Quebec and Canada
ANDRÉ PAYETTE 60
- Encounter competition between a Cougar, *Puma concolor*, and a Western Spotted Skunk, *Spilogale gracilis*
MAXIMILIAN L. ALLEN, L. MARK ELBROCH, and HEIKO U. WITTMER 64
- Plant climbing in the Northern Two-lined Salamander, *Eurycea bislineata*, in Algonquin Provincial Park, Ontario
DAVID L. LEGROS 67
- Age structure of Moose (*Alces alces*) killed by Gray Wolves (*Canis lupus*) in northeastern Minnesota, 1967–2011
L. DAVID MECH and MICHAEL E. NELSON 70
- Indirect cannibalism by crèche-aged American White Pelican (*Pelecanus erythrorhynchos*) chicks
ALISA J. BARTOS, MARSHA A. SOVADA, LAWRENCE D. IGL, and PAMELA J. PIETZ 72

(continued on inside back cover)

The CANADIAN
FIELD-NATURALIST

Published by THE OTTAWA FIELD-NATURALISTS' CLUB, Ottawa, Canada

The Ottawa Field-Naturalists' Club

FOUNDED IN 1879

Patron

His Excellency the Right Honourable David Johnston, C.C., C.M.M., C.O.M., C.M.
Governor General of Canada

The objectives of this Club shall be to promote the appreciation, preservation and conservation of Canada's natural heritage; to encourage investigation and publish the results of research in all fields of natural history and to diffuse information on these fields as widely as possible; to support and cooperate with organizations engaged in preserving, maintaining or restoring environments of high quality for living things.

Honorary Members

Ronald E. Bedford	Michael D. Cadman	Christine Hanrahan	Joyce M. Reddoch
Edward L. Bousfield	Paul M. Catling	C. Stuart Houston	Allan H. Reddoch
Charles D. Bird	Francis R. Cook	Theodore Mosquin	Dan Strickland
Fenja Brodo	Bruce Di Labio	Robert W. Nero	John B. Theberge
Irwin M. Erskine	Anthony J. Erskine	E. Franklin Pope	Sheila Thomson
Daniel F. Brunton	John M. Gillett		

2013 Council

President: Fenja Brodo	Daniel F. Brunton	Don Hackett	Karen McLachlan-Hamilton
1st Vice-President: vacant	Carolyn Callaghan	David Hobden	Lynn Ovenden
2nd Vice-President: Jeff Skevington	Barbara Chouinard	Diane Kitching	Rémy Poulin
Recording Secretary: Annie Bélair	Owen Clarkin	Diane Lepage	Henry Steger
Treasurer: Ken Young	Barry Cottam	Ann MacKenzie	Eleanor Zurbrigg
	Ian Davidson		

To communicate with the Club, address postal correspondence to: The Ottawa Field-Naturalists' Club, P.O. Box 35069, Westgate P.O., Ottawa, ON, K1Z 1A2, or e-mail: ofnc@ofnc.ca. For information on Club activities, go to www.ofnc.ca

The Canadian Field-Naturalist

The *Canadian Field-Naturalist* is published quarterly by The Ottawa Field-Naturalists' Club. Opinions and ideas expressed in this journal do not necessarily reflect those of The Ottawa Field-Naturalists' Club or any other agency.

Website: www.canadianfieldnaturalist.ca/index.php/cfn

Editor-in-Chief: Dr. Carolyn Callaghan

Assistant Editor: Dr. Trina Rytwinski

Copy Editor: Elizabeth Morton

Typographer: Wendy Cotie

Treasurer: Ken Young, P.O. Box 35069, Westgate P.O., Ottawa, ON, K1Z 1A2

Journal Manager: Dr. Jay Fitzsimmons: subscriptions@canadianfieldnaturalist.ca or via postal address above.

Book Review Editor: Roy John

Associate Editors:	Robert S. Anderson	Francis R. Cook	Thomas S. Jung	Claude B. Renaud
	Charles D. Bird	Jennifer R. Foote	Donald F. McAlpine	Jeffery M. Saarela
	Paul M. Catling	Anthony J. Gaston	David Nagorsen	David C. Seburn

Chair, Publications Committee: Daniel F. Brunton

All manuscripts intended for publication except Book Reviews should be addressed to the Editor and sent by e-mail: editor@canadianfieldnaturalist.ca or **postal mail (with disk):** 611 Chemin Cregheur, Luskville, QC J0X 2G0; (819) 455-1087;

Book-review correspondence should be sent to the Book Review Editor by e-mail: r.john@rogers.ca or **postal mail:** 2193 Emard Crescent, Ottawa, ON, K1J 6K5

Subscriptions and Membership:

Subscription rates for individuals are \$40 (online only), \$50 (print only), or \$60 (print + online). Libraries and other institutions may subscribe for \$60 (online only or print only) or \$90 (print + online). All foreign print subscribers and members (including USA) must add \$10 to cover postage. The Ottawa Field-Naturalists' Club annual membership fee of \$40 (individual), \$45 (family), or \$20 (student) includes an online subscription to *The Canadian Field-Naturalist*. Members can receive printed issues of CFN for an additional \$30 per volume (four issues). For further details, including discounts for members of the Canadian Museum of Nature, see <http://ofnc.ca/member.php>. The club's regional journal, *Trail & Landscape*, covers the Ottawa District and regional Club events and field trips. It is mailed to Ottawa area members, and is available to those outside Ottawa on request. It is available to libraries at \$33 per year. Subscriptions, applications for membership, notices of changes of address, and undeliverable copies should be sent to subscriptions@canadianfieldnaturalist.ca or mailed to: The Ottawa Field-Naturalists' Club, P.O. Box 35069, Westgate P.O., Ottawa, ON, K1Z 1A2 Canada. Canada Post Publications Mail Agreement number 40012317. Return postage guaranteed.

COVER: A female melittid bee, *Melitta americana*, an oligolect pollinator, foraging on flower of Large Cranberry, *Vaccinium macrocarpon*, at Centre-du-Québec, Quebec, Canada. Photo by André Payette. See pages 60–63 in this issue.

TABLE OF CONTENTS (*concluded*)

Volume 127, Number 1 2013

Tributes

Tribute to George F. Ledingham (1911–2006), a conservation leader for western Canada DANIEL F. BRUNTON, C. STUART HOUSTON, AND MARY I. HOUSTON	76
---	----

Book Reviews

ZOOLOGY: Where to Watch Birds in Canterbury (New Zealand) – The World's Rarest Birds – Concealing Coloration in Animals – The Crossley ID Guide: Raptors – Ecology and Conservation of the Sirenia. Dugongs and Manatees – The Snakes of Ontario: Natural History, Distribution and Status	82
BOTANY: Common Mosses of the Northeast and Appalachians	89
OTHER: More Than Birds: Adventurous Lives of North American Naturalists – Climate Change Biological and Human Aspects (Second Edition) – Dinosaur Train – Protection of the Three Poles	90
NEW TITLES	95

News and Comment

Can we create alvars or fully restore those damaged? PAUL M. CATLING	97
Outstanding Service from Associate Editors	101
Upcoming Meetings & Workshops	101
<i>Erratum</i> The Canadian Field-Naturalist 126(4)	102
<i>Erratum</i> The Canadian Field-Naturalist	102

Mailing date of the previous issue 126(4): 23 May 2013