

Detailed Program (DRAFT OF AUGUST 2)

Sunday 22 August

19:00 Opening & Reception

Monday 23 August

08:30 Room 1

Plenary 1: Luis Chiappe / The early evolution of birds: Recent discoveries and ongoing arguments

09:30 Break

10:00 Concurrent Symposia

Room 1

S40 Energy metabolism in migrants: Metabolic adaptations and hormonal regulation
Convenors: Susanne Jenni-Eiermann, Switzerland; Christopher G. Guglielmo, Canada

10:00 Introduction

10:04 Susanne Jenni-Eiermann / Role of the glucocorticoid hormone corticosterone during migratory flight and fuelling

10:28 Christopher Guglielmo / Fuel metabolism during endurance flight in birds and bats

10:52 Franz Bairlein, G. Stanclova, A. Scope, I. Schwendenwein, J. Fritz, J. Dittami / In-flight physiology and energy expenditure of northern bald ibises (*Geronticus eremita*) during human-led migration

11:16 John Dittami, F. Bairlein, G. Stanclova, A. Scope, J. Fritz, E. Möstl / Patterns of adrenal activity in migrating northern bald ibises (*Geronticus eremita*) during human-led migration

11:40 Charles Bishop / Using measurements of heart rate to interpret the energetics of birds during flight

12:04 Conclusion

Room 2

S11 Reintroduction and the restoration of avian populations

Convenors: Christine Steiner São Bernardo, Brazil; Philip Seddon, New Zealand

10:00 Introduction

10:04 Christine Steiner São Bernardo / Reintroduction as a conservation tool for threatened Galliformes: the red-billed curassow *Crax blumenbachii* case study from Rio de Janeiro state, Brazil

10:28 Philip Seddon / Strategic directions in reintroduction biology: The challenge of setting restoration goals

10:52 Matthew Johnson, J. Grantham, J.R. Walters / Conservation of the California condor: Are self-sustaining populations possible?

11:16 Ian Jamieson / Reduced founder size and carrying capacity lead to loss of genetic diversity and inbreeding in island reintroductions: Insights from four avian reintroduction programs in New Zealand

11:40 Hingrat Yves, R. Alexandre, L. Frédéric / Importance of long term population monitoring in the evaluation of houbara bustard reinforcement program

12:04 Conclusion

Room 3

S18 Avian diseases: emerging infectious diseases in wild birds

Convenors: Convenors: Fumin Lei, China; Alexander Shestopalov, Russia

10:00 Introduction

10:04 Fumin Lei, P. Cui, T.X. Li, J.R. Zhang, Z.H. Yin, H. X. He, H.F. Zhao, D. L. Zhao / On protection of wild birds and their wetland environments under the current pandemic HPAI H5N1 viruses

10:28 Aleksander Shestopalov, Shestopalova E.M., Drozdov I.G. / Role of wild birds in long-distance migrations of viruses

10:52 Dewi Malia Prawiradilaga, M. Irham, T. Haryoko, D. Astuti, S. Wijamukti / Surveillance of avian influenza (AI) viruses in Indonesian birds

11:16 Janske van de Crommenacker, K. Hutchings, A.M. Koltz, J. Komdeur, D.S. Richardson / Malaria, oxidative stress and immunocompetence in the tropical Seychelles warbler (*Acrocephalus sechellensis*)

11:40 Andre Dhondt, D. M. Hawley, J. DeCoste, D. Morin, W. M. Hochachka, K. Dhondt, S. States, I. J. Lovette, D. Ley / Dynamics of mycoplasmal conjunctivitis in house finches
12:04 Conclusion

Room 4

S1 Avian social complexity

Convenors: Thomas Bugnyar, Austria; Isabella B. R. Scheiber, Austria; Kees van Oers, The Netherlands
10:00 Introduction

10:04 Isabella B. R. Scheiber, A. Hohnstein, S. Kehmeier, K. Kotrschal, B. M. Weiß / Two experimental tests of social cognition in a precocial bird, the greylag goose (*Anser anser*)

10:28 T. Bugnyar, Anna Braun / Raven machiavellian intelligence

10:52 András Liker, V. Bokony / Larger groups are more successful in innovative problem solving in house sparrows

11:16 Michelle A. Rensel, S.J. Schoech, E.S. Bridge / Insights into cooperative breeding from studies of Florida scrub-jays

11:40 Kees van Oers, E. Fucikova, P. de Goede, P. J. Drent / The influence of personality as a part of the social environment

12:04 Conclusion

Room 5

S25 Paleontology: fossil evidence for the early evolution of extant birds

Convenors: Gerald Mayr, Germany; Julia Clarke, USA

10:00 Introduction

10:04 Gerald Mayr / Fossils and the historical biogeography of birds

10:28 Julia Clarke / The Mesozoic record of ornithurine birds and the early evolution of crown clade Aves

10:52 Herculano Marcos Ferraz de Alvarenga / *Diogenornis fragilis* Alvarenga, 1985, restudied: a South American ratite closely related to Casuariidae

11:16 Richard Paul Scofield, J. Clarke / New insight into the origin and affinities of penguins (Aves: Sphenisciformes) from the Palaeocene of New Zealand

11:40

12:04 Conclusion

Room 6

S45 New views on the production and behavioural action of steroids in the avian brain

Convenors: Jacques Balthazart, Belgium; Gregory F. Ball, USA

10:00 Introduction

10:04 Kiran Soma / Local steroid synthesis in the avian brain: Rapid regulation by social cues

10:28 Charlotte Cornil / Rapid changes in brain estrogen production acutely modulate male sexual behavior

10:52 Colin Saldanha / Buttons and glue: Constitutive and inducible estrogen provision in the passerine brain

11:16 Jacques Balthazart, T. D. Charlier, G. F. Ball / Cellular mechanisms mediating rapid changes in brain aromatase activity

11:40 Rafael Pinaud / Brain-generated estrogen regulates the auditory coding of songs

12:04 Conclusion

Room 7

S31 Complex functional-morphological adaptations of birds to flight

Convenors: Andrei V. Zinoviev, Russia; Dominique G. Homberger, USA

10:00 Introduction

10:04 Andrei V. Zinoviev / Adaptive co-evolution of the hind limbs and flight in birds

10:28 Dominique G. Homberger / The multiple functions of the avian plumage

10:52 John Maina / The unique design of the bird lung and its contribution to flight

11:16 Roswitha Wiltschko / The avian navigational system

11:40 Valery M. Gavrilov, M. V. Kalyakin / Flight adaptations for mastering forest habitats by passerine birds

12:04 Conclusion

Room 8

S4 Sexual behaviour of tropical birds

Convenors: Leonida Fusani, Italy; Barney Schlinger, USA

10:00 Introduction

10:04 Leonida Fusani / The proximate and ultimate causes of courtship behavior in golden-collared manakins

10:28 Sharon Gill / Behavioral and hormonal perspectives on continuous partnerships and territoriality in male and female buff-breasted wrens

10:52 Thomas B. Ryder, P. G. Parker, J. G. Blake, B. A. Loiselle / It takes two to tango: Reproductive skew and social correlates of male mating success in a lek breeding bird

11:16 Sonia Kleindorfer / Doomed mate choice in Darwin's finches

11:40 R. Nandini, L. Siefferman / Size and color dimorphism in hummingbirds

12:04 Conclusion

12:08 Lunch

13:30 Room 1

Plenary 2: Hiroyoshi Higuchi / Bird migration and the conservation of the global environment

14:30 Poster Session 1 (& Coffee Break)

Subject areas:

SA01 Behaviour and behavioural ecology

SA03 Evolutionary biology

SA04 Macroecology

SA05 Migration and orientation

SA06 Morphology, ecomorphology, evo-devo and development

SA07 Nutrition, energetics and foraging

SA11 Species and population conservation

16:30 Concurrent Oral Sessions

Room 1

SA01 Behaviour and behavioural ecology - Session I

16:30 Loïc Hardouin / Natal dispersal in the North African houbara bustards: the role of parent's quality and environment

16:48 Patrick M. Kramer, S.A. Tarof, B.J.M Stutchbury, J. Tautin / Benefits of purple martin (*Progne subis*) extra-pair mate choice: are extra-pair young more fit than within-pair young?

17:06 Sarah Kiefer, C. Scharff, H. Hultsch, S. Kipper / Differences in repertoire composition in common nightingales *Luscinia megarhynchos* between first year and older birds – findings from field and laboratory

17:24 Umesh Srinivasan, M. Thattai, S. Quader / Modelling mixed-species bird flocks: the importance of seasonality and prey abundance

17:42 Lilian T. Manica, R. H. Macedo, J. Podos / Leap displays of the blue-black grassquit: visual and vocal tradeoffs

Room 2

SA02 Community and landscape ecology and conservation - Session I

16:30 Philip C Stouffer, R. O. Bierregaard / Dynamic understory bird communities in Amazonian rainforest fragments: A 25 year record shows repeated extinctions and colonizations

16:48 Mayumi Knight, R. H. Loyn, A. Hamilton / Bird communities and biodiversity conservation in complex landscapes of farmland, tree plantations and embedded remnant forest

17:06 Herman van Oosten / Why Northern wheatears (*Oenanthe oenanthe*) do not return after restoration of coastal dune grasslands in the Netherlands

17:24 Maria de Lourdes Gonzalez-Azuaje / Program for monitoring macaws, parrots, parakeets and parrotlets (Psittacidae) in Caracas, Venezuela: A cooperative study using the Internet

17:42 P. Li, Ping Ding, J. Jiang, B. Li / The effects of urbanization on the species and functional diversity of breeding bird community in Hangzhou, China

Room 3

SA10 Population genetics and phylogeography – Session I

16:30 Yang Liu, I. Keller, G. Heckel / Genetic population structure of two migratory avian influenza vectores – tufted duck and common pochard

16:48 Clemens Küpper, A. Kosztolányi, T. Burke, T. Székely / Phylogeography of a small cosmopolitan shorebird: the *Charadrius alexandrinus* superspecies complex

17:06 Fabio S. Raposo do Amaral, S. V. Edwards, C. Y. Miyaki / Species limits and phylogeography of two species of Atlantic forest endemic antbirds

17:24 Fredrick Keith Barker, J. MacLennan Musser, R. O. Prum / Impact of social mating systems on patterns of autosomal and sex-linked variation in blackbirds (Icteridae)

17:42 Alfredo Oliver Barrera Guzmén, A. G. Navarro Sigüenza / Patterns of geographic variation of the genus *Ergaticus* (Aves: Parulidae)

Room 4

SA03 Evolutionary biology – Session I

16:30 David Costantini, P. Monaghan, N. Metcalfe / Hormesis, oxidative stress and life-history evolution

16:48 Anders Brodin / Moving hybrid zones and introgression

17:06 Jenny Carlson, J.E Martínez-Gómez, C. Loiseau, A. Cornel, R. Sehgal / Evolutionary relationships of blood parasites in the avifauna of Socorro Island, Mexico

17:24 Jon Fjeldså, M. Irestedt, J. Ohlson / Diversification of the South American avifauna in time and space.

17:42 Mathew Berg, R. F. H. Ribot, K. Buchanan, L. Joseph / When parrots reveal their true colours: population divergence in the circular overlapping crimson rosella?

Room 5

SA04 Macroecology – Session I

16:30 Ruud P.B. Foppen, C.M. van Turnhout, R.G. Gregory, A. van Strien, V. Devictor / Climate change impact studies on bird populations benefit from combining results of citizen science and autoecological studies

16:48 Ksenia Vsevolodovna Avilova / The richness of urban waterfowl species in Europe with addition of the original data

17:06 Gerard Malan / Can habitat and energy gradients explain bird species richness in the arid shrublands of the Little Karoo landscape, South Africa?

17:24 Dieter Thomas Tietze, T. D. Price / Gradient in avian species richness in the Himalayas

17:42

Room 6

SA07 Nutrition, energetics and foraging – Session I

16:30 Andrey V. Bushuev, V. G. Grinkov / Heritability of basal metabolic rate in free-living pied flycatchers (*Ficedula hypoleuca*)

16:48 L Jordaan, Colleen T. Downs / The potential role of various southern African frugivores as dispersers of alien invasive fruit and their effect on germination rates

17:06 Andrew G. Gosler, C. Rigby / Where do common swifts *Apus apus* find the calcium for eggshell production?

17:24 Marta Gluchowska, S. Kwasniewski, D. Jakubas, K. Wojczulanis-Jakubas, W. Walkusz, N. Karnovsky, R. Boehnke, K. Blachowiak-Samolyk, M. Cisek, L. Stempniewicz / The impact of divergent hydrographic conditions along the West coast of Spitsbergen (European Arctic) on zooplankton communities and chick provisioning by planktivorous little auk (*Alle alle*)

17:42 Jan-Ake Nilsson, A. Nord / The regulation of body temperature during winter nights

Room 7

SA06 Morphology, ecomorphology, evo-devo and development – Session I

16:30 Carlos Barros de Araújo, L. O. M. Machado / On *Alipiopsitta xanthops* plumage variation

16:48 Alyssa Bell, L. M. Chiappe / Identifying trends in avian ecomorphology with applications to Mesozoic birds

17:06 Luc Lens / Does selection history affect stress sensitivity of bilateral trait development in Afrotropical cloud forest species?

17:24 Ana Galvão Cesar Correia de Araujo, L. P. Gonzaga / Comparative osteology and syringeal morphology of antpittas (Grallariidae) and antthrushes (Formicariidae)

17:42 Richard O. Prum / Self-assembly of spongy color producing feather nanostructures by phase separation

Room 8

SA08 Physiology, and cell and molecular biology – Session I

16:30 Kathryn Renee Napier, C. Purchase, T. McWhorter, S. Nicolson, P. Fleming / Keeping it simple: Paracellular absorption of glucose in birds.

16:48 Ben Smit, A. McKechnie / Avian seasonal metabolic variation in a subtropical desert: Basal metabolic rates are lower in winter than in summer

17:06 Lynn B. Martin, A. Liebl, G. Sorci, L M. Romero, G Sorci, I.R.K. Stewart, D. Westneat / Global variation in house sparrow immune functions

17:24 Pierre Deviche, B. Silverin, B. Silverin, L. Hurley, B. Fokidis, B. Lerbour / Stress-induced reproductive inhibition: Sites and mechanisms of action for acute stress on the hypothalamo-pituitary-gonadal axis

17:42 Justin G. Boyles, B. Smit, A. McKechnie / Heterothermy is related to the lunar cycle in a nocturnal insectivorous bird

18:00 Dinner

20:00 Room 1

Brazilian Evening: Marcos A. Raposo / A brief history of Brazilian Ornithology: early days to the 20th century

Tuesday 24 August

08:30 Room 1

Plenary 3: Regina H. Macedo / Fine feathers do not make a fine bird. Or do they? - Implications for sexual selection in Neotropical birds

09:30 Break

10:00 Concurrent Symposia

Room 1

S3 Avian vocal learning and development

Convenors: Gisela Kaplan, Australia; Isabelle George, France

10:00 Introduction

10:04 Ofer Tchernichovski / Evolution of song culture: How social interactions shape song development

10:28 Isabelle George, H. Cousillas, L. Henry, J-P. Richard, M. Hausberger / What female starlings can tell us about song learning and perception

10:52 Jacques Marie Edme Vielliard / What ontogeny for complex songs? Examples from Brazilian birds

11:16 Gisela Kaplan/ Ontogeny and function of birdsong in high/low latitudes

11:40 Andrea Carolina Baquero, M. P. de Melo, C. Doutrelant, D. Cadena / Divergence of mate recognition systems and adaptive phenotypic traits in response to recent anthropogenic habitat changes in an oceanic island (São Tomé) endemic passerine (*Speirost lugubris*)

12:04 Conclusion

Room 2

S5 Recent advances in the breeding biology of Psittaciformes

Convenors: Juan F. Masello, Germany; Robert Heinsohn, Australia

10:00 Introduction

10:04 Juan F. Masello, P. Quillfeldt / Comparative breeding biology of Psittaciformes in the Neotropics

- 10:28** Robert Heinsohn / Breeding biology and mating systems of Psittaciformes of the Old World
10:52 Neiva Maria Robaldo Guedes, M. C. B. de Toledo, R. Donatelli / Breeding success of hyacinth macaws *Anodorhynchus hyacinthinus* (Aves, Psittacidae), Pantanal of Miranda, Mato Grosso do Sul, Brazil
11:16 M. C. Morera, V. Berovides, Eduardo Inigo Elias / Ecology and management of the Cuban parakeet (*Aratinga euops*)
11:40 Erica Cristina Pacífico de Assis, L. F. Silveira / Neonatal development and survival of hatchlings of the indigo macaw *Anodorhynchus leari* in the Canudos Biological Station, semi-arid of Bahia, Brazil
12:04 Conclusion

Room 3

- S38** Climate change and long-distance migrant landbirds
Convenors: Robert Robinson, UK; Charles M. Francis, Canada
10:00 Introduction
10:04 Robert Robinson / Climate change and migrant landbirds: an Afro-Palaearctic perspective
10:28 Nicholas L. Rodenhouse, T. S. Sillett / A comparison of climate change effects on migratory passerines in the Nearctic vs. Palearctic
10:52 Chris van Turnhout, A. van Strien, R. Foppen, C. Both / How do long-term changes in arrival of long-distance migrants relate to population trends?
11:16 Leslie Gordon Underhill, R. Altweig, K. Broms / Shifts in the timing of migration of barn swallows (*Hirundo rustica*) in South Africa revealed by two bird atlas projects: earlier departure and later arrival
11:40 Kalle Rainio, J. Terhivuo, E. Lehikoinen / Similar arrival time responses of migrants to climate changes during warming and cooling periods
12:04 Conclusion

Room 4

- S24** Avian brood parasites and their hosts
Convenors: Fugo Takasu, Japan; Wei Liang, China
10:00 Introduction
10:04 Wei Liang, C. Yang, Y. Cai, B. Stokke, S. Shi / Cuckoos and their hosts in a multi-cuckoo species system in China
10:28 Bard G. Stokke, A. Antonov, F. Fossøy, A. Moksnes, A. P. Møller, E. Røskaft, J. Shykoff, M. Soler, F. Takasu / Spatial variation in host selection among common cuckoos (*Cuculus canorus*) in Europe
10:52 M. E Hauber, P. Samas, L. Turoková, P. Cassey, Tomas Grim / High consistency of egg rejection responses in a brood parasite host
11:16 Keisuke Ueda, O. K. Mikami, N. J. Sato / Why does the host eject cuckoo nestlings instead of the eggs?
11:40 Diane Colombelli-Negrel, J. Robertson, S. Kleindorfer / Mother to eggs communication
12:04 Conclusion

Room 5

- S14** Ornithology, conservation action and policy: bridging the gaps
Convenors: Jaqueline Goerck, Brazil; Stuart Butchart, UK
10:00 Introduction
10:04 Jaqueline Goerck / Evidence-based bird conservation: Brazil as a case study
10:28 Stuart Butchart / Bird indicators influencing policy: a global perspective
10:52 Ariane Dias Alvarez, P. F. Develey / Conserving the red-billed curassow: an integrated approach
11:16 Ricardo Faustino de Lima, J.P. Bird, J. Barlow / Research effort allocation and conservation of restricted-range island birds
11:40 Zhijun Ma, B. Li, W. Li, N. Han, J. Chen, A. R. Watkinson / Conflicts between biodiversity conservation and development: a case study in Yancheng Biosphere Reserve, China
12:04 Conclusion

Room 6

- S35** The magnetic compass: calibration and sensory mechanisms in migratory birds

Convenors: Rachel Muheim, Sweden; Henrik Mouritsen, Germany

10:00 Introduction

10:04 Rachel Muheim / The magnetic compass and its interactions with celestial cues

10:28 Henrik Mouritsen / The mechanisms underlying the two magnetic senses in birds: from behaviour to molecules and cognition

10:52 Christine Niessner, R. Wiltschko / Localization of cryptochrome 1 in the retina of birds

11:16 Richard Holland / Do magnetic pulses affect the orientation of migrating birds?

11:40 Dominik Heyers, M. Zapka, M. Hoffmeister, J. M. Wild, H. Mouritsen / Magnetic field changes activate the trigeminal brainstem complex in a migratory bird

12:04 Conclusion

Room 7

S43 Moult and the ecophysiology of the post-breeding period

Convenors: Steven Portugal, UK; Alastair Dawson, UK

10:00 Introduction

10:04 Sievert Rohwer / Molt and avian life histories

10:28 Anthony Fox, J. Kahlert / Phenotypic plasticity amongst moulting Anatidae

10:52 Alistair Dawson, I. Newton, P. Rothery, J.A. Clark / How does the timing and duration of molt vary with latitude?

11:16 Götz Eichhorn, Y. Handrich, G. Le Glaunec, A. Pierre, C. Parisel, P. Medina, R. Groscolas / Heat stress in the cold? Energetics and thermoregulation in moulting king penguin (*Aptenodytes patagonicus*) chicks

11:40 Natalia P. Iovchenko / Food specialization and moult adaptations in annual cycles in Cardueline finches (Fringillidae, Carduelinae)

12:04 Conclusion

Room 8

S41 Inferring global change impacts on avian diversity with GIS and remote sensing

Convenors: Susan Cameron, USA; Paul F. Donald, UK

10:00 Introduction

10:04 Arthur Angelo Bispo de Oliveira, W. A. Pedro / Composition of the fragmented landscape and the responses of functional groups of birds to the consequences of forest fragmentation in the inland Brazilian Atlantic Forests

10:28 Wesley Hochachka, D. Fink, W.M. Hochachka, S. Kelling / Using observations of birds to investigate distributions in dynamic systems

10:52 Jeffrey James Thompson, J. Bernardos, M. J. Conroy, N. Calamari, A. Goijman, S. Canavelli, G. Gavier, M. El. Zaccagnini / A hierarchical, multi-season occupancy model for estimating avian species richness in relation to land use in the pampas of east-central Argentina

11:16 Susan E. Cameron, G. M. Spellman, S. V. Edwards / Integrating current distribution, physiology and paleoenvironment to uncover patterns of Pleistocene bird diversity

11:40 Paul F. Donald, G.M. Buchanan, G. Eshiamwata / Land cover changes in Important Bird Areas in Africa assessed by remote sensing

12:04 Conclusion

12:08 Lunch

12:15 – 13:15 Room 1 Talk Martin Riesing / Digiscoping in Field Research (Swarovski Optik)

13:30 Room 1

Plenary 4: Graham R Martin / Through birds' eyes

14:30 Poster Session 1 (& Coffee Break)

Subject areas:

SA01 Behaviour and behavioural ecology

SA03 Evolutionary biology

SA04 Macroecology

SA05 Migration and orientation

SA06 Morphology, ecomorphology, evo-devo and development

SA07 Nutrition, energetics and foraging
 SA11 Species and population conservation

16:30 Concurrent Oral Sessions

Room 1

SA01 Behaviour and behavioural ecology – Session II

16:30 Martin U. Gruebler, B. Naef-Daenzer / Determinants and consequences of brood overlap in the double-brooded barn swallow

16:48 Jennifer Alison Smith, T. Burke, S. J. Reynolds / The effects of food availability on extra-pair paternity and brood sex ratio of a small passerine

17:06 Valeria Beatrice Zanollo, S. Kleindorfer, J. Robertson / Unsuspected sexual dimorphism in the diamond firetail: a case of quality females and choosy males?

17:24 Chiara Morosinotto, R. L. Thomson, E. Korpimaki / Do top predators protect passerines in boreal forests?

17:42 Marcelo Awade, C. E. Candia-Gallardo, C. Cornelius, J. P. Metzger / Effects of sex-biased emigration and mortality risk on dispersal success of an endemic forest bird: Implications for fragmented landscapes management

Room 2

SA02 Community and landscape ecology and conservation – Session II

16:30 Petras Kurlavicius / Effects of habitat parameters on species and the occurrence of breeding birds in the woodlots of agricultural landscape, Lithuania

16:48 Eduardo Roberto Alexandrino, D. T. A. da Luz, K. M. P. M. B. Ferraz, H. T. Z. Couto / How suitable is a highly fragmented landscape for forest bird species?

17:06 Marconi Campos Cerqueira, M. Cohn-Haft, G. Ferraz / Quantifying rarity in Amazonian birds

17:24 Andre Desrochers / Spatially-extensive and reliable data for avian nesting success in boreal forests: can we have our cake and eat it too?

17:42 Ileyne T. Lopes, M. A. P. Ferreira / Bird community in the understory of native forests and old *Eucalyptus* plantations

Room 3

SA09 Population and individual ecology – Session I

16:30 Vanessa Brooke Harriman, R. G. Clark, R. Dawson / Seasonal variation in survival of nestling tree swallows (*Tachycineta bicolor*): Tests of alternate hypotheses

16:48 Michael A. Patten, J. F. Kelly / Habitat selection and the perceptual trap

17:06 Arie J. van Noordwijk / Observed selection against inbreeding in island populations of blue tits (*Cyanistes caeruleus*) and great tits (*Parus major*)

17:24 Marcos R. Lima, L. Simpson, A. Fecchio, C. Kyaw / Can the escape from pathogens be responsible for the expansion of the house sparrow (*Passer domesticus*) in Brazil?

17:42 Arne Hegemann, I. Tielemans / Carry-over effects of an experimentally decreased body condition on the immune system, survival and reproductive success in skylarks (*Alauda arvensis*)

Room 4

SA11 Species and population conservation – Session I

16:30 Espen Lie Dahl, T. Nygård , B. G. Stokke, E. Røskaft / Reproductive success in white-tailed eagle (*Haliaeetus albicilla*) at an on-shore wind farm in Norway

16:48 Wolf A. Teunissen, P. Goedhart, H. Schekkerman / Farmland birds, predation and observer effects in The Netherlands

17:06 Hendrik Sierdsema, L. Brotons, F. Jiguet, S. Newson / Designating priority areas for farmland bird conservation from spatially incomplete survey data

17:24 Carlos Eduardo Alencar Carvalho, G. Zorzin, E.P.M. Carvalho Filho, M. Canuto, C. E. R. T. Benfica / Crowned-eagle (*Harpyhaliaetus coronatus*) conservation in Southeastern and Central Brazil

17:42 Olivier Duriez, F. Sarrazin / Assessment of long term reintroduction success: Regulation of restored populations of vultures in France

Room 5

SA05 Migration and orientation – Session I

16:30 Mihaela Nikolova Ilieva, S. Åkesson / Displacement orientation experiments with two subspecies of willow warbler (*Phylloscopus trochilus trochilus* and *P. t. accredula*) in SW and SE Sweden

16:48 Kasper Thorup, T. E. Ortvad, R. A. Holland, J. Rabøl, M. Wikelski / Orientation of migrant birds on the Faroe Islands

17:06 Alison Cameron, T. Alerstam, D. Barber, M. Bechard, K. Bildstein, D. Douglas, M. Ferrer, M. Fuller, M. Gschweng, R. Kays, R. Klaassen, M. Kochert, M. Martell, C.L. McIntyre, M.J. McGrady, B-U. Meyburg, R. Nathan, P. Nye, B.J. Koks, K. Safi, W.S. Seegar, J. Smith, J.Z. Shamoun-Baranes, K. Steenhof, K. Thorup, C. Trierweiler, R. Weinzierl, M. Wikelski / Movebank: mapping and analysing global raptor migrations

17:24 Gilles Gauthier, J.F. Therrien, J. Béty, F. Doyle, D. Reid / Surprising migratory movements and site fidelity unraveled by satellite-tracking of snowy owls

17:42 C. John Ralph, J. K. Szabo, L. Salas / Regional breeding and migration strategies based on intensive volunteer census and demographic monitoring

Room 6

SA12 Systematics, biogeography and paleontology – Session II

16:30 Marina Anciaes, M. H. Fernandes, A. T. Peterson / Distribution and diversity of Neotropical manakins under paleoclimates predicted by ecological niche modeling: the interplay among interglacial and glacial periods.

16:48 Fernando Mendonça d'Horta, G. S. Cabanne, R. O. Pessoa, C. Y. Miyaki / Spatial and temporal patterns in Atlantic Forest bird evolution

17:06 Simon Gillings / Innovative mapping of changes in bird distribution in Britain and Ireland over 40 years and four atlases

17:24 Knud A. Jønsson, J. Fjeldså / Islands: the beginning of the colonization road for a major passerine bird radiation

17:42 Martin Paeckert, J. Martens, Y.-H. Sun, T. Töpfer / Speciation of Sino-Himalayan passerines: Molecules, morphology and songs

Room 7

SA13 Other subjects – Session I

16:30 Wolfgang Fiedler, A. Baumer, A. Nigsch / Low pathogenic avian influenza in an important Central European waterbird area: What we learn from mute swan antibody screening

16:48 Christopher Eberly, R. A. Fischer / Conserving birds and biodiversity on U.S. military lands

17:06 Dimas Gianuca Neto, A. T. Gianuca, C. M. Vooren / Abundance and breeding success of Ciconiiforms in a mixed herony in a Brazilian subtropical estuary

17:24 Beth E. Schlotfeldt, S. Donnellan, T. Bertozi, S. Kleindorfer / Island-mainland adaptive divergence in the superb fairy-wren (*Malurus cyaneus*): environmental, morphological, and genetic variation

17:42 Maris Strazds / A recent outbreak of DDF affects breeding success of black stork in Eastern Europe

Room 8

SA03 Evolutionary biology – Session II

16:30 Niclas Backstrom, J. Lindell, E. Palkopoulou, H. Ellegren / Scanning for signs of selection and chromosomal rearrangements on the Z-chromosome in closely related European *Ficedula* flycatcher species

16:48 Jonathan Phillip Drury / Revisiting latitudinal patterns of plumage showiness

17:06 Hans Winkler / The comparative study of bird brains

17:24 Tony D. Williams / Why do we know so little about mechanisms underlying avian reproduction?

17:42 Suvi Ruuskanen, B. Doligez, N. Pitala, L. Gustafsson, T. Laaksonen / Long-term fitness consequences of yolk androgens for parent and offspring generation in a wild population of collared flycatchers (*Ficedula albicollis*)

18:00 Dinner

18:00-19:30 Brazilian Ornithological Society Meeting (Room 4)

20:00 Concurrent Round Table Discussion (RTD) and Oral Sessions (OS)

Room 1**OS - SA01 Behaviour and behavioural ecology – Session III**

- 20:00** Conny Bartsch, M. Weiß, S. Kiefer, S. Kipper / Female song preferences in common nightingales (*Luscinia megarhynchos*)
- 20:18** Benjamin D. Bell, M. Borowiec, J. F. Azar, A.P. Digby, M. Murphy, A. Styche / Vocal steps and clines - dialectal variation in the song repertoire of the New Zealand grey warbler (*Gerygone igata*) at three spatial scales
- 20:36** Gustavo S. Betini, R. Norris / Fitness consequences of individual variation in nest defence in a passerine with biparental care
- 20:54** Patricia Brennan, I. Gereg, M. Goodman, R. Prum / Social environment influences phallus size in waterfowl
- 21:12** M. Perrin, Shernice Soobramoney / Niche separation of African parrots

Room 2**OS - SA02 Community and landscape ecology and conservation – Session III**

- 20:00** Salim Javed, S. Khan / Integrating technology with monitoring to identify important areas for conservation – a case study from the United Arab Emirates
- 20:18** Luis Ortiz-Catedral, M. E. Hauber, D. H. Brunton / The breeding ecology of a successful island colonizer: the red-fronted parakeet (*Cyanoramphus novaezelandiae*) and conservation challenges for parrots in New Zealand
- 20:36** Philip A. R. Hockey, D. Loewenthal, R. M. Wanless / Floater dynamics are key in assessing risks posed by novel sources of mortality
- 20:54** Claudia Garratt, P. Grice, M. J. Whittingham / The European kestrel *Falco tinnunculus*; predator prey dynamics in response to grassland vegetation height
- 21:12** Lawrence E. Conole / Homogenisation of suburban bird assemblages: an Australian perspective

Room 3**OS - SA12 Systematics, biogeography and paleontology – Session II**

- 20:00** Leo Joseph / Multilocus comparative phylogeography of Australian birds: its future as a testing ground for phylogeography
- 20:18** Cecilia Kopuchian, P. L. Tubaro, P. L. Calderón / A total evidence phylogeny of Furnariidae
- 20:36** Luciano N. Naka, C. L. Bechtoldt, R. T. Brumfield / Location of contact zones and phylogeographic breaks in Amazonia: Implications for the diversification process
- 20:54** Camila C. Ribas, A. L. P. Aleixo, R. T. Brumfield, J. Cracraft / Phylogeography and population history in *Rhegmatorhina* (Aves; Thamnophilidae) and implications for Amazonian historical biogeography
- 21:12** Jason Weckstein, S. Patel, H. Lutz, J. Patane, J. Bates, A. Aleixo / Molecular phylogenetics and the pattern and timing of diversification of toucans (Family: Ramphastidae)

Room 4**OS - SA09 Population and individual ecology – Session II**

- 20:00** Michael D. Craig, V. L. Stokes, A. H. Grigg, G. E. StJ. Hardy, R. J. Hobbs / Patterns of avian succession in restored mine pits: how applicable are state-and-transition models derived from vegetation succession?
- 20:18** Mohamed Zakaria Hussin / Resiliency of understorey insectivorous birds to edge effect in a fragmented tropical rainforest
- 20:36** K. A. Spencer, B. J. Heidinger, L. B. D'Alba, N. P. Evans, Pat Monaghan / Live fast, die young: fitness consequences of developmental stress
- 20:54** Nicholas Theron, A. Kotze, R. Jansen, P. Grobler, A. Turner / A multi-disciplined approach to future conservation of the southern ground hornbill (*Bucorvus leadbeateri*) in Africa
- 21:12** Samuel Haché, M.-A. Villard, E. Bayne / Intrinsic and extrinsic mechanisms underlying the demographic response of the ovenbird (*Seiurus aurocapilla*) to experimental selection harvesting

Room 5**OS - SA03 Evolutionary biology – Session III**

- 20:00** Mary C. Stoddard, R. O. Prum / Evolution of the avian plumage color gamut

20:18 Bethany J. Hoye, M. Klaassen, R. A. M. Fouchier / Do pathogens induce fitness consequences in their hosts? Separating cause, effect and mechanism

20:36 Edivaldo H. C.de Oliveira, M. M. Tagliarini, P. O'Brien, M. Ferguson-Smith / Karyotypic evolution in Accipitridae (Aves, Falconiformes) based on chromosome painting using *Gallus gallus* whole chromosome probes

20:54 Jennifer C. Owen, A. Nakamura, C. Coon, L. B. Martin / The effect of corticosterone on resistance to West Nile virus in an avian reservoir

21:12

Room 6

RTD 2 - Large scale avian distribution mapping: The pros and cons of exhaustive atlasing and spatial interpolation of point data

Convenors: Simon Gillings, UK; Stuart Newson

Room 7

RTD 1 - International priorities for research and conservation of threatened Atlantic forest birds

Convenors: Kristina Cockle, Canadá; Alberto Esquivel Mattos, Argentina

Room 8

OS - SA13 Other subjects – Session II

20:00 Vinodkumar Saranathan, R. O. Prum / Evolutionary photonics of amorphous feather barb nanostructures

20:18 Barbara Helm / Adjusting the circannual clock: Modularity and phase-specific responses to environmental cues

20:36 Golo Maurer, S. Portugal, P. Cassey / Spot the difference! Structural versus visual function of eggshell maculation

20:54 Jorge Eduardo Botero, R. Espinosa, A. M. López, N. Franco, G. Lentijo / A participatory research program as a tool for bird conservation in a rural landscape

21:12 Przemyslaw Busse / 50 years of the Operation Baltic bird migration study programm

Thursday 26 August

08:30 Room 1

Plenary 5: Kathy Martin / Avian strategies for living at high elevation: Life history variation and other factors enabling persistence

09:30 Break

10:00 Concurrent Symposia

Room 1

S48 Linking individual variation, demography and population dynamics

Convenors: Steven R. Beissinger, USA; Ken Norris, UK

10:00 Introduction

10:04 Steven R. Beissinger/ Linking social system, demography and population dynamics: Identifying causes of skewed OSRs and population feedbacks through infanticide

10:28 Kenneth John Norris / The population dynamics of threatened species – field laboratories in environmental change

10:52 Patricia Adair Gowaty, B. Faircloth, S. P. Hubbell/ Ecological constraints predict individual variation in extra-pair offspring in socially monogamous birds and sex differences in fitness variances

11:16 David McDonald/ Social networks as a tool for demographic analyses

11:40 Will Cresswell/ The starvation-predation risk trade-off as a predictor of survival and population dynamics in birds

12:04 Conclusion

Room 2

S22 Resolving the avian tree of life

Convenors: Allan J. Baker, Canada; **Error! Contact not defined.**, USA

10:00 Introduction

10:04 Allan J. Baker, O. Haddrath / Rapid radiations and incomplete lineage sorting tangle the branches of the Avian Tree of Life

10:28 Per Ericson / Biogeographic patterns in “landbirds” indicate parallel ecological adaptations at several systematic levels

10:52 Scott Edwards, F. Rheindt, J. Lee, L. Liu / Species trees: A new paradigm in avian systematics

11:16 Alexis F. L. A. Powell, F. K. Barker, S. M. Lanyon / Phylogeny of the genera of New World blackbirds (Icteridae) endemic to South America, as inferred from whole mitochondrial genome sequences

11:40

12:04 Conclusion

Room 3

S47 Physiological control of phenotype: insights from the tropics and Southern Hemisphere birds
Convenors: Katherine L. Buchanan, Australia; Michela Hau, Germany

10:00 Introduction

10:04 Barney Schlinger / Hormonal and non-hormonal control of a tropical phenotype: case study of a Neotropical manakin

10:28 William A. Buttemer / Physiological bases of life history variation in birds: Lessons from Australian avifauna

10:52 Ignacio T. Moore / The role of testosterone in an equatorial bird, the rufous-collared sparrow (*Zonotrichia capensis*)

11:16 Jordan Karubian, W. R. Lindsay, H. Schwab, M. S. Webster / Social status shapes phenotype in a tropical passerine bird: experimental evidence and proximate mechanisms

11:40 Michaela Hau / Evolutionary physiology of reproductive seasonality: Comparative studies in tropical birds

12:04 Conclusion

Room 4

S36 Bird migration in the Southern Hemisphere: Lessons from South America
Convenors: Kim Smith, USA; Victor Cueto, Argentina

10:00 Introduction

10:04 Alex Jahn / Bird migration research in South America and its potential to contribute on the world stage

10:28 Rob Clay, A. Lesterhuis / Austral migration and its implications for bird conservation in South America

10:52 Ana Maria Mamani, A. E. Jahn / “Aves Internacionales”: A new and ongoing initiative to study bird migration across South America

11:16 Maria Cecilia Sagario, V. R. Cueto, J. L. de Casenave / Do Neotropical austral migrants use stopover sites “en route” to their breeding areas? Evidence from the Monte desert, Argentina

11:40 Chandler S. Robbins, B. Dowell, A. Cerezo / Survival estimates and longevity records of resident birds and migrants in a Guatemalan rainforest - an 18 year study

12:04 Conclusion

Room 5

S15 Nesting biology of grassland birds
Convenors: Jim Herkert, USA; Miguel Ângelo Marini, Brazil

10:00 Introduction

10:04 Miguel Ângelo Marini / Nesting biology of Neotropical savanna (Cerrado) birds

10:28 Carla Suertegaray Fontana, M. Repenning, C. E. Rovedder, I. Franz / Breeding biology of migratory seedeaters from grasslands of southern Brazil: Plumbeous seedeater (*Sporophila cf. plumbea*), tawny-bellied seedeater (*S. hypoxantha*) and black-bellied seedeater (*S. melanogaster*)

10:52 Adrian Santiago Di Giacomo, A. G. Di Giacomo, J. C. Reboreda / Breeding behaviour and reproductive success of a Neotropical threatened grassland bird: The strange-tailed tyrant, *Alectrurus risora*

11:16 James Joseph Roper, K. A. Sullivan, R. E. Ricklefs / Avoid nest predation when predation rates are low, and other lessons: Testing the tropical-temperate nest predation paradigm

11:40**12:04 Conclusion****Room 6****S20** Ecology and distribution of bamboo specialist birds

Convenors: Juan Ignacio Areta; Argentina; Kristina Cockle, Canada

10:00 Introduction**10:04** Juan Ignacio Areta, K. Cockle / Bamboo specialist birds of the Neotropics: Focus on the Atlantic forest, a hotspot for bamboo specialists**10:28** Robin Restall / Estrildid finches and bamboo**10:52** Cássius Ricardo Santana, L. dos Anjos / Occupation and occurrence patterns of birds associated with bamboo in the southern Brazilian Atlantic Forest**11:16** Renato T. Pinheiro, T. Dornas de Oliveira, G. A. Leite, J. E. C. Figueira, D. G. Marcelino / Kaempfer woodpecker *Celeus obrieni*, a new bamboo specialist?**11:40** Samuel Jacob Socolar, S. Robinson, J. Terborgh / Bird communities of two bamboo die-offs in southeastern Peru**12:04 Conclusion****Room 7****S33** Functional morphology and terrestrial locomotion of birds

Convenors: Anick Abourachid, France; Elizabeth Höfling, Brazil

10:00 Introduction**10:04** Anick Abourachid, E. Höfling / The limbs: a key to bird evolutionary success**10:28** Pauline Provini, A. Abourachid / Morphological and kinematical comparisons between the teal (*Callonetta leucophrys*) and the quail (*Coturnix japonica*)**10:52** Astrid Solange Therese Willener, L. G. Halsey, Y. Handrich / The biomechanics and energetics of a common behaviour in poorly-adapted species: Analyses of pedestrian locomotion in penguins**11:16** Frank G. Stiles / Ecomorphology and phylogeny of hummingbirds (Trochilidae): can the major clades be characterized morphologically and ecologically?**11:40** Alexander Stöbel / A comparative analysis of avian bipedal locomotion**12:04 Conclusion****Room 8****S17** Bird conservation and free-ranging domestic cats: problems and solutions

Convenors: Nico Dauphiné, USA; Oscar Beingolea, Peru

10:00 Introduction**10:04** Yolanda van Heezik / Impacts of domestic cats on birds in New Zealand: an overview**10:28** Christopher A. Lepczyk, N. Dauphiné / What's the matter, cat got your bird? Contemporary problems and management solutions to addressing free-ranging outdoor cats**10:52** David Ringler, J. C. Russell, D. Peck, L. Faulquier, R. Fontaine, P. Pinet, V. Lecomte, Y. Dumont, M. Le Corre / Predation and long term impact of feral cats on seabirds in the tropical western Indian Ocean**11:16** Joël Bried, O. Gimenez, R. Fontaine / Assessing the effects of introduced predators, light-induced mortality of fledglings and poaching to model the dynamics of the largest Cory's shearwater *Calonectris diomedea* population in the world.**11:40** Nico Dauphiné, T. Will / Current research and policy needs for the conservation of bird populations threatened by domestic cat predation**12:04 Conclusion****12:08 Lunch****12:15-13:15 Room 1 Talk** Yossi Leshem, Imad Atrash/ Using birds as peacemakers in conflict area**13:30 Room 1****Plenary 6:** Pilai Poonswad / Basic approaches and the fate of hornbills in Thailand: a prototype for hornbill-people relationship**14:30 Poster Session 2 (& Coffee Break)**

Subject areas:

- SA02 Community and landscape ecology and conservation
- SA08 Physiology, and cell and molecular biology
- SA09 Population and individual ecology
- SA10 Population genetics and phylogeography
- SA12 Systematics, biogeography and paleontology
- SA13 Other subjects

16:30 Concurrent Oral Sessions

Room 1

SA01 Behaviour and behavioural ecology – Session IV

- 16:30** Veronika Bokony, A. Liker, A. Z. Lendvai, O. Chastel, G. Seress, A. Kulcsár, B. Kanizsai, D. Lázár, P. E. Gulyás / Behavioral and physiological coping styles in house sparrows
- 16:48** Ilse Corkery, N. Nelson, B. Bell / Cohabiting: How a bird responds to a large reptilian room mate?
- 17:06** Kihoko Tokue, N. Sato, M. Kamioki, R. Noske, K. Ueda / Direct cuckoo nestling ejection by hosts: Co-evolutionary arms race at nestling stage
- 17:24** Alex Kacelnik, R. Gloag, J. C. Reboreda / Host eviction vs. host tolerance by avian brood parasites
- 17:42** Job Aben, E. Matthysen / Quantifying landscape connectivity from movement behaviour in a fragmented cloudforest in the Taita Hills, SE Kenya

Room 2

SA09 Population and individual ecology – Session III

- 16:30** Gilberto Pasinelli, M. Schaub, G. Häfliger, M. Frey, H. Jakober, M. Müller, W. Stauber, P. Tryjanowski, J.-L. Zollinger, L. Jenni / Density dependence and environmental factors explain population fluctuations in red-backed shrikes
- 16:48** Michael Shane Pruett, R. K. Boughton, J. W. Fitzpatrick, R. Bowman / Survival from fledging to independence in the Florida scrub-jay (*Aphelocoma coerulescens*)
- 17:06** Matthias Kopp, H.-U. Peter, S. Hahn / Different foraging niches in skuas of the maritime Antarctic
- 17:24** Robert G. Clark, D. W. Winkler, D. Hussell, R. Dawson, D. Shutler, P. Dunn, M. Lombardo, L. Whittingham / Partitioning local and global climate effects on survival of North American tree swallows (*Tachycineta bicolor*) over the annual life cycle
- 17:42** Ville Veijo Wilhelm Vasko, T. K. Laaksonen / Condition-dependent breeding dispersal of Eurasian kestrels under temporally fluctuating food abundance

Room 3

SA11 Species and population conservation – Session II

- 16:30** Joseph M. Wunderle Jr, D. Currie, A. Powell, J. D. White, D. N. Ewert, P. P. Marra, S. Bearhop / Severity of drought effects on the nearctic/neotropical migrant Kirtland's warbler (*Dendroica kirtlandii*) wintering in the Bahamas archipelago may be age dependent
- 16:48** Yerko Alfredo Vilina Leiva, H. Cofré, P. A. Séez, C. Garín, V. Sabaj / Status of conservation and breeding biology of the Peruvian tern (*Sterna lorata*) in Chile
- 17:06** Stephen P. Hubbell, P. A. Gowaty / Estimating bird extinctions from species-area curves overestimates true extinction rates
- 17:24** Francisco Voeroes Dénes, A. P. Giorgi, S. Seipke, L. F. Silveira / Using ecological niche modeling to predict the distribution of the white-collared kite *Leptodon forbesi* in the Atlantic Forest of northeastern Brazil
- 17:42** Jenny Katherine Certuche Cubillos, D. Carantón-Ayala, C.D. Cadena, M.J. Gómez-Martínez / Distribution, ecology and phylogenetic relationships of a new species of *Grallaria* (Grallariidae) from the Cordillera Occidental of the Colombian Andes

Room 4

SA10 Population genetics and phylogeography – Session II

- 16:30** Sergei V. Drovetski / Evolutionary consequences of population cycling: Positive selection in the common murre mitochondria
- 16:48** Edward G. Brede, P. Long, P. J. Faria, M.W Bruford, T. Székely / Phylogeography and landscape genetics of the Madagascar plover (*Charadrius thoracicus*); its relationship to the conservation of endangered waterbirds within Madagascar

17:06 Jorge Pérez-Emán, J. Klicka, D. Cadena / Cryptic diversity and the geographic differentiation of *Henicorhina* woodwrens

17:24 Paola Pulido-Santacruz, M. R. Bornschein, R. B. Lopes, S. L. Bonatto / Evidence of cryptic differentiation within the eastern tapaculo *Scytalopus speluncae* complex (Aves, Rhinocryptidae).

17:42 Sachiko Moriguchi , K. Uchiyama, M. Eda, T. Amano, K. Ushiyama, G. Fujita, H. Higuchi / Genetic structure of greater white-fronted geese in wintering and stopover sites in Japan and Korea

Room 5

SA05 Migration and orientation – Session II

16:30 Olga Babushkina, Y. Boyarinova / Regulation of seasonal movements in irregular partial migrants: The role of photoperiodic conditions

16:48 Marielle van Toor, J. Waldenström, W. Fiedler, A. Hedenström, R. Holland, M. Wikelski / A test on the Perdeck paradigm does not support an innate “clock and compass” in ducks

17:06 Sari Raja-aho, P. Suorsa, M. Vainio, M. Nikinmaa, E. Lehikoinen, T. Eeva / Body condition is associated with adrenocortical response in the barn swallow (*Hirundo rustica* L.) during early stages of autumn migration

17:24 Mikhail Soloviev, V. V. Golovnyuk, E. N. Rakhimberdiev, P. S. Tomkovich / Breeding phenology and numbers of waders on the Taimyr Peninsula, Siberia, in relation to varying Arctic environment.

17:42 Hans-Ulrich Peter, S. Hahn, M. Kopp , S. Lisovski, R. Phillips / Spatial and temporal distribution of south polar skuas in the wintering areas of the North Pacific and North Atlantic Ocean

Room 6

SA08 Physiology, and cell and molecular biology – Session II

16:30 Tuul Sepp, L. Saks, K. Rattiste, E. Sild, P. Höök / Oxidative damage and protection: mechanisms in a long living bird species

16:48 Peter Laszlo Pap, C. I. Vagasi, G.-A.Czirják, A. Titilincu, Z. Barta / Badge size and the immune function in male house sparrows during the annual cycle: Coccidians enforce the honesty of a plumage ornament

17:06 Jyoti Singh, V. Kumar/ Effect of temperature on photoperiod induced daily and seasonal behaviors in migratory and non migratory passerine finches

17:24 Patricia A. Fleming, T. J. McWhorter, S. W. Nicolson / Physiological capacity to deal with varying energy requirements on a nectar diet: Immediate and longer term responses in sunbirds and honeyeaters

17:42 Alvina Leche, M. B. Martella, J. L. Navarro, J. M. Busso, R. H. Marin / Corticosterone stress response in greater rheas (*Rhea americana*) to transport and immobilization

Room 7

SA07 Nutrition, energetics and foraging – Session II

16:30 Daniel Roby, R. Paredes, A. Harding, D. Irons, R. Orben, V. Byrd, H. Renner, K. Kuletz / Novel GPS tags provide new insights into foraging strategies of pelagic seabirds at three Bering Sea colonies

16:48 Hans-Günther Bauer, A. Matuszak, P. Quillfeldt / Differential use of macrophytes by waterbirds at a Central European lake

17:06 Adrian Zwolicki, K. Zmudczyńska, L. Stempniewicz, L. Iliszko, B. Wojtuń, J. Matuła / Impact of plankton- and fish-eating seabird colonies on Arctic tundra ecosystem – a comparison

17:24 Arseny Tsvey/ Ecophysiology of fuelling in European robins *Erythacus rubecula* during migration

17:42 Andrew McKechnie, B. Wolf / Climate change increases the likelihood of catastrophic avian mortality events during extreme heat waves

Room 8

SA04 Macroecology – Session II

16:30 Sven Trautmann, K. Böhning-Gaese, I. Laube, F. Badeck, M. Schwager / Impact of climate and land-use change on bird distributions in Germany

16:48 Richard A. Fischer, S. A. Gauthreaux, A. Farnsworth / Advances in bird monitoring on U.S. Department of Defense lands

17:06 Leonid Sokolov / Climatic influence on the abundance of long-distance migratory landbirds in Eastern Europe

- 17:24** Xavier Harrison, R. Inger, S. Bearhop / Cultural inheritance as a mechanism driving site fidelity in an arctic migrant, the light-bellied Brent goose (*Branta bernicla hrota*)
17:42 Danae K Sheehan, A. Asamoah, P. W. Atkinson, C. Hewson, G. H. Oueda, E. Owusu, P. F. Donald, J. A. Vickery / Distribution and habitat associations of Palaearctic-African migrant birds in West Africa- implications for the diagnosis of declines

18:00 Dinner

20:00 Room 1

President's Forum: John C. Wingfield / The International Ornithologist's Union: Opportunities for global cooperation

Friday 27 August

08:30 Room 1

Plenary 7: Lesley J. Rogers / The two hemispheres of the avian brain: their differing roles in perceptual processing and the expression of behaviour

09:30 Break

10:00 Concurrent Symposia

Room 1

S7 Studying birds in the context of the annual cycle: carry-over effects and seasonal interactions
 Convenors: Peter Marra, USA; Jennifer Gill, UK

10:00 Introduction

10:04 Peter P. Marra / Carry-over effects in migratory birds: Consequences for individual performance on breeding areas

10:28 Jennifer Gill / Carry-over effects in migratory birds: Individual-based drivers and population-scale patterns

10:52 Reed Bowman, R. K. Boughton, M. S. Pruett, J. W. Fitzpatrick / Seasonal interactions of weather and resources on the demography of Florida scrub-jays (*Aphelocoma coerulescens*)

11:16 Stuart Bearhop, R. Inger, E. Rees, X. Harrison, D. Hodgson / The consequences of carry over effects in migratory wildfowl: From individuals to populations

11:40 Marcel Klaassen, S. Bauer / Modelling bird migration in the context of the entire annual cycle

12:04 Conclusion

Room 2

S13 Tools for our future: landscape approaches to bird research, conservation and habitat restoration in a changing world

Convenors: Andrew Huggett, Australia; María Elena Zaccagnini, Argentina

10:00 Introduction

10:04 Marc-André Villard / Landscape ecology of forest songbirds as a guide to proactive forest management through conservation targets

10:28 P. K. Lira, Jean Paul Metzger / Bird conservation in the Atlantic Forest: extinction debt and immigration credit in dynamic landscapes

10:52 Cintia Cornelius / Landscape ecology and forest bird conservation: Integrating disciplines to understand key ecological processes in fragmented habitats

11:16 Andrew Huggett / Lessons from the heartland: Restoring landscapes for threatened and declining birds in the southwest Australia world biodiversity hotspot

11:40 María Elena Zaccagnini, J. J. Thompson, J. Bernardos, N. Calamari, G. Gavier-Pizarro, A. Goijman, S. Canavelli / Monitoring the impact of agriculture and climate variability on birds of the Argentine pampas: A long-term, large-scale approach

12:04 Conclusion

Room 3

S9 Physiology and ecology of seasonality: are physiological measurements valid proxies for timing of life-history events?

Convenors: Tony D. Williams, Canada; Marcel E. Visser, The Netherlands

10:00 Introduction**10:04** Samuel P. Caro / Linking measures of pre-breeding sexual recrudescence to egg laying dates**10:28** Gregory F. Ball / Gonadal and hormonal measures of breeding state: What they do and do not tell us about the regulation of reproduction**10:52** Nicole Perfito, S. Jeong, R. Calisi, G. Bentley, B. Silverin, M. Hau / First –day release and Dio2: a test of latitudinal variation in photoperiodic control of reproduction in great tits (*Parus major*)**11:16** Sonja Verena Schaper, A. Dawson, P. Sharp, M. E. Visser / Temperature as a predictive cue in timing of reproduction**11:40** Vinod Kumar / Ecology of adaptive strategies that help reduce the physiology conflicts in avian migrants**12:04** Conclusion**Room 4****S23** Wild journeys: status and prospects of tracking individual, long-distance migrants

Convenor: Kasper Thorup, Denmark

10:00 Introduction**10:04** Elena Arriero, M. Wikelski / Health status and global tracking of migrant lesser black-backed gulls *Larus fuscus***10:28** Jill L. Deppe, M. P. Ward, R. H. Diehl, J. A. Smolinsky, E. H. Paxton, A. Celis-Murillo, D. A. Enstrom, T. A. Beveroth, A. Raim, F. R. Moore, D. K. Delaney, W. W. Cochran / Tracking migratory songbirds across the Gulf of Mexico via automated radio-telemetry systems: behavioral strategies for crossing large geographic barriers**10:52** John Tautin, B. Stutchbury, S. Tarof, T. Done, E. Gow, P. Kramer, C. Stanley, B. Cousins / Tracking purple martin (*Progne subis*) and wood thrush (*Hylocichla mustelina*) migration using geo-locators**11:16** Judy Shamoun-Baranes, W. Bouten, J. van Diermen, W. van Manen / Honey buzzard (*Pernis apivorus*) migratory flight characteristics revealed with high resolution GPS tracking**11:40** Christiane Trierweiler, R.H. Drent, K.-M. Exo, J. Komdeur, F. Bairlein, B. J. Koks / Individual and population specific migration routes and migratory connectivity of European Montagu's harrier (*Circus pygargus*) populations – results from satellite tracking**12:04** Conclusion**Room 5****S27** Phenotypic changes in island birds

Convenor: Sonya Clegg, Australia

10:00 Introduction**10:04** Toby Heath Galligan, S. Kleindorfer / Song divergence among contiguous populations of Darwin's small ground finch, *Geospiza fuliginosa***10:28** Timothy Coppack, T. Sacher, F. Bairlein / Sedentariness in an island population of common blackbirds (*Turdus merula*): A result of phenotypic plasticity, genetic drift or adaptation?**10:52** Nathaniel T. Wheelwright, E. Postma, L. Keller / Family resemblance in an island bird population: Inheritance of morphology, behavior and life history**11:16** Sonya Clegg / Natural selection in island birds: the recurring pressures of insular life**11:40** Jody O'Connor, S. Kleindorfer, J. Robertson / Invasive bloodsucking fly larvae threaten Darwin's finches in the Galápagos Islands**12:04** Conclusion**Room 6****S28** Harnessing the power of research networks to reveal and contrast avian life cycle patterns and life history evolution

Convenors: Robert G. Clark, Canada; Viviana Massoni, Argentina

10:00 Introduction**10:04** David Ward Winkler / Using research networks to evaluate hypotheses in evolutionary ecology: a perspective from the Western Hemisphere**10:28** Christiaan Both / Integrating Palearctic research to link large-scale movements and demography of migratory birds in changing environments

- 10:52** Toni Kristian Laaksonen, P. M. Sirkia, P. K. Lehtonen, C. R. Primmer / The power of research networks in studying geographic variation in plumage coloration
- 11:16** Martín Aníbal Quiroga, F. Bulit, V. Massoni, D. R. Ardia, C. B. Cooper, M. E. Barrionuevo, R. G. Clark, M. Liljeström, E. R. B. Eldermire, D. W. Winkler, M. Stager, A. Karl, M. Walters, M. Liljeström, M. Shulman, N. Hamm, M. Fast, E. Eldermire / Variation in relative egg and yolk size in *Tachycineta* swallows: insights from a network spanning the Western Hemisphere
- 11:40** Valentina Ferretti, V. Massoni, Fl. Bulit, M. Liljeström, D. Ward Winkler / Variation in extra-pair paternity in *Tachycineta* swallows: evolutionary history and current ecology
- 12:04** Conclusion

Room 7

- S39** Why do males arrive before females in spring? Proximate and ultimate causes of protandry, and its response to current environmental change
Convenors: Francisco Pulido Delgado, Spain; Timothy Coppack, Switzerland
- 10:00** Introduction
- 10:04** Francisco Pulido Delgado, T. Coppack / The mechanisms underlying protandrous migration in birds
- 10:28** Yolanda Morbey / Adaptive explanations for protandry in birds: Bridging the gap between theory and data
- 10:52** Steffen Hahn, F. Liechti, E. Baechler, M. Schaub / Large individual variation in migration pattern in a population of European hoopoes migrating to sub-Saharan Africa
- 11:16** Nathan Cooper, M.T. Murphy, L.J. Redmond / Does the mate opportunity hypothesis explain protandry in the eastern kingbird?
- 11:40** Jose Augusto Belchior Alves, T. G. Gunnarsson, D. Hayhow, P. M. Potts, W. J. Sutherland, J. A. Gill / Overtaking on migration: does longer distance migration always incur a penalty?
- 12:04** Conclusion

Room 8

- S2** Developmental stress and birdsong: current evidence and future directions
Convenors: Scott A. MacDougall-Shackleton, Canada; Karen A. Spencer, UK
- 10:00** Introduction
- 10:04** Scott A. MacDougall-Shackleton, K. Spencer / The developmental stress hypothesis: Evolution and mechanisms
- 10:28** Katherine Buchanan, J. Woodgate, S. Leitner, A. T. D. Bennett, C. Catchpole / Does developmental stress affect female mate choice preferences?
- 10:52** Amy Newman, K. K. Soma / Corticosterone and dehydroepiandrosterone have opposing effects in adult HVC
- 11:16** Alejandro Ríos-Chelén, C. Salaberria, I. Barbosa, C. Macías García, D. Gil / Dealing with urban noise: a comparison between oscine and sub-oscine species
- 11:40** Tara Marie Farrell, K. Weaver, Y. Seok An, S. A. MacDougall-Shackleton / The effects of developmental stress on cognition and song-system functioning in European starlings (*Sturnus vulgaris*)
- 12:04** Conclusion

12:08 Lunch

13:30 Room 1

- Plenary 8:** Marcel E. Visser / Seasonal timing in a warming world

14:30 Poster Session 2 (& Coffee Break)

Subject areas:

- SA02 Community and landscape ecology and conservation
- SA08 Physiology, and cell and molecular biology
- SA09 Population and individual ecology
- SA10 Population genetics and phylogeography
- SA12 Systematics, biogeography and paleontology
- SA13 Other subjects

16:30 Concurrent Oral Sessions**Room 1****SA01 Behaviour and behavioural ecology – Session V**

- 16:30** Daniel R. Ardia, A. A. Ellertson / The relationship between egg size, yolk size, and egg temperature in tree swallows, *Tachycineta bicolor*
- 16:48** Alan Henry Krakauer, M. Tyrrell, K. Lehmann, N. Losin, F. Goller, G. L. Patricelli / Vocal and anatomical evidence for two-voiced sound production in the greater sage-grouse
- 17:06** Tuomo Jaakkonen, J. Forsman / Conspecific copying in the nest site selection of the collared flycatcher (*Ficedula albicollis*)
- 17:24** Philipp Sprau, M. Naguib / Conditional strategies in communication networks: Stranger effects on neighbor interactions
- 17:42** Rodrigo A. Vasquez Salfate, W. F. D. van Dongen, K. Maldonado, P. Sabat / Geographic variation in the repeatability of a personality trait in *Zonotrichia capensis*

Room 2**SA01 Behaviour and behavioural ecology – Session VI**

- 16:30** Claudia Wascher, K. Kotrschal / Post conflict heart rate and behaviour in greylag geese (*Anser anser*)
- 16:48** Karen Wiebe / Enhancing nestling detectability in dark cavity nests: A supplemental function of egg teeth in birds
- 17:06** Patrick Pinet, H. Weimerskirch, S. Jaquemet, M. Le Corre / Using geolocation to understand habitat selection and foraging behavior of an endangered tropical seabird: The Barau's petrel (*Pterodroma baraui*, Indian Ocean)
- 17:24** Gail Lisa Patricelli, A. H. Krakauer / Tactical allocation of effort among multiple signals in sage-grouse: an experiment with a robotic female
- 17:42** Andres Gabriel Palmerio, V. Massoni / Saffron finch females lay bigger eggs when mated with yellow, mature plumaged males

Room 3**SA02 Community and landscape ecology and conservation – Session IV**

- 16:30** Ana Paula Giorgi, T. Fuller, T. Gillespie, L. F. Silveira, P. Develey, S. Saatchi / Are existent protected areas effective for bird conservation? An analytical framework for assessing connectivity and restoration priorities in the Atlantic Forest of Brazil
- 16:48** Martine Maron, M. Bowen, J. Kath, A. L. Howes, C. A. McAlpine / Bird community disarray in eastern Australia: the relative roles of landscape properties and interspecific competition
- 17:06** Loreta Rosselli / Environmental factors associated with the presence and abundance of selected bird species in the Bogota wetlands, Colombia
- 17:24** Kimberly Lynn Maute, S. M. Legge, L. Astheimer, W. A. Buttemer / Can physiological measures provide clues to the cause of declining tropical finch populations?
- 17:42** Amanda D. Rodewald / Understanding demographic and behavioral mechanisms that drive avian responses to urbanization

Room 4**SA09 Population and individual ecology – Session IV**

- 16:30** Sayaka Mori / Breeding population dynamics of the great-spotted woodpecker (*Dendrocopos major*) influenced by seed crops of an introduced pine and winter severity
- 16:48** Juhani Karvonen, M. Orell, S. Rytkönen / Survival of boreal and temperate forest Parids in changing climate conditions
- 17:06** Adams A. Chaskda, P. A. R. Hockey, P. Lloyd / Signals in the breast band of the bar-throated apalis (*Apalis thoracica*)
- 17:24** Markus P. Ahola, T. K. Laaksonen, T. Eeva, E. Lehikoinen / Patterns of reproductive traits and natural selection in two hole-breeding passernines
- 17:42** Erik Matthysen / Multiple changes in breeding phenology of great and blue tits in relation to climate change

Room 5**SA10 Population genetics and phylogeography – Session III**

- 16:30** Claire Salisbury, J. Tobias, N. Seddon / Testing the riverine barrier hypothesis at local and regional scales in Amazonia
- 16:48** Frank Erwin Rheindt, S. V. Edwards / Genetic introgression in two Neotropical Elaenia flycatchers
- 17:06** Samuel Riou, O. Combreaux, J. Judas, M. Lawrence / Multi-locus analysis of genetic differentiation among migrant and resident populations of the Asian houbara bustard throughout the Middle-East and Central Asia
- 17:24** Angela Maria Oliveira Ribeiro, P. Lloyd, R. C. K. Bowie / Divergence in the southern African arid-zone: genetic and morphological variation in the Karoo scrub-robin
- 17:42**

Room 6

SA12 Systematics, biogeography and paleontology – Session III

- 16:30** Gala Cortes Ramirez / Biogeographic history of the family Cotingidae
- 16:48** Neil Adam Smith / A combined phylogenetic analysis of extinct and extant Alcidae (Aves, Charadriiformes): the contribution of fossils to the resolution of avian systematic relationships
- 17:06** Alicia Toon, J. M. Hughes, L. Joseph / New tools and new molecules lead to a comprehensive reconstruction of recent evolutionary events: Lessons from *Melithreptus* and *Entomyzon*
- 17:24** T. Mandiwana-Neudan, B. Arendse, C. Dranzoa, E. Sande, Timothy Michael Crowe / Phylogenetics and biogeography of North and South American New World quails (Odontophoridae)
- 17:42** Jan I. Ohlson, P. G. P. Ericson, J. Fjeldså / Phylogeny and biogeography of fluvicoline tyrant flycatchers

Room 7

SA06 Morphology, ecomorphology, evo-devo and development – Session II

- 16:30** Rafael Maia Villar de Queiroz, R. H. F. Macedo, M. Shawkey / Developing dichromatism: the ontogeny of iridescent and non-iridescent feathers in blue-black grassquits (*Volatinia jacarina*)
- 16:48** Alejandro Rico-Guevara, M. Rubega / Convergent and alternative solutions to nectarivory: Morphological traits and feeding apparatus functioning in nectarivorous birds
- 17:06** Talitha da Cunha Pires, E. Höfling / A phylogenetic hypothesis for representatives of the Ramphastidae (Aves: Piciformes), based on morphological syringeal characters
- 17:24** Vincent Julien Lecomte, O. Chastel, H. Weimerskirch, G. Sorci / Links between stress sensitivity and ageing patterns in an extremely very long-lived bird, the wandering albatross
- 17:42** Kimberly Bostwick / Feathers are pre-adapted for sound production

Room 8

SA13 Other subjects – Session III

- 16:30** Judit K. Szabo, P. W. J. Baxter, P. A. Vesk, H. P. Possingham / From bird watchers' notebooks to Bayesian models: Using historic data to detect bird species declines
- 16:48** Steven J. Portugal, G. Maurer, P. Cassey / The eggshells view of avian life history: How shell permeability and characteristics fit species breeding biology
- 17:06** Erwin Nemeth, W. Goymann, B. Kempenaers, G. Matessi, H. Brumm / Mechanisms and functions of song (amplitude) variation: Bioacoustics, testosterone, and reproductive success in rock sparrows (*Petronia petronia*)
- 17:24** Maggie Patricia MacPherson, B. J. Stutchbury / Spring migration in wood thrush (*Hylocichla mustelina*): carry-over effects into the breeding season
- 17:42** Robin V. Vijayan, M. Katti, U. Ramakrishnan, A. Sinha / Singing from the skies: Bird song structure and individual variation on genetically different "sky-islands" of southern India

18:00 Dinner

20:00 Concurrent Round Table Discussion (RTD) and Special Interest Group Meetings (SIGM)

Room 1

- RTD 3 - Beyond the Parrot Action Plan: Challenges and priorities for the research and conservation of Psittaciformes**
Convenors: Juan F. Masello, Germany; Timothy F. Wright, USA

Room 2

RTD 4 - Is a forest road a barrier for the Vulnerable Cabot's tragopan *Tragopan caboti* in Wuyishan, Jiangxi, China? How about in future?
 Convenor: Yanyun Zhang, China

Room 3

RTD 5 - Geographic variation in avian life-histories: conceptual and technical advances, challenges and solutions
 Convenors: David Ward Winkler, USA; Viviana Massoni, Argentina

Room 4

RTD 6 - Frontiers in urban ecology: moving from pattern to process
 Convenors: Amanda D. Rodewald, USA; Peter P. Marra, USA

Room 5

RTD 7 - Use of Mackinnon lists to sample birds in tropical habitats: do we already have a standardized protocol?
 Convenors: Rômulo Ribon, Brazil; Jon Fjeldså, Denmark; S. K. Herzog, Bolivia; F. Woog, Germany; S. C. Renner, USA; R. MacLeod, UK

Room 6

RTD 8 - Bad practice in field biology
 Convenor: Tomasz Wesowski, Poland

Room 7

SIGM 1 - IOC Research Coordination Committee on Bird Marking
 Convenors: Charles M. Francis, Canada; Fernando Spina, Italy

Saturday 28 August**08:30 Room 1**

Plenary 9: John C. Wingfield, M. Mukai / The challenge hypothesis: Behavioral ecology to neurogenomics

09:30 Break**10:00 Concurrent Symposia****Room 1**

S42 Corticosterone - long-term impacts on life-history
 Convenors: Jesko Partecke, Germany; L. Michael Romero, USA

10:00 Introduction

10:04 Stephan J. Schoech / Here today, not gone tomorrow: Long-term effects of corticosterone

10:28 Jesko Partecke / Stress physiology: Ecological and evolutionary consequences of an urbanizing world

10:52 L. Michael Romero / Corticosterone, feather quality, and long-term consequences

11:16 Andrea Liebl, L. B. Martin / Correlates of hypothalamic-pituitary-adrenal axis regulation and neophilia to invasion and range expansion

11:40 Lukas Jenni / Links between stress sensitivity and feather coloration

12:04 Conclusion

Room 2

S46 Biological clocks in birds: from behaviour to molecules
 Convenors: Vinod Kumar, India; Vincent Cassone, USA

10:00 Introduction

10:04 Vincent M. Cassone / Molecular physiology of avian circadian and photoperiodic clocks

10:28 Kazuyoshi Tsutsui / Novel molecular mechanisms underlying diurnal locomotor rhythms in birds: Coordination of melatonin with 7alpha-hydroxypregnenolone, a newly discovered avian neurosteroid

- 10:52** Sangeeta Rani / Role of food availability in regulation of daily and seasonal responses in birds
11:16 Bart Kempenaers, S. S Steiger, M. Valcu, K. Spoelstra, B. Helm, M. Wikelski / When the light is never turned off: diversity of daily activity patterns in Arctic breeding birds
11:40 Noah Todd Ashley, T. Ubuka, G. E. Bentley, C. L. Buck / Circadian organization in arctic-breeding songbirds
12:04 Conclusion

Room 3

- S37** Across the great divides: how ecological barriers affect the biogeography and ecology of long-distance passerine migration
Convenors: Scott McWilliams, USA; Ulf Bauchinger, Israel
10:00 Introduction
10:04 Ulf Bauchinger, P. August, S. R. McWilliams / Passerine bird migration and ecological barriers: Comparing the Old World to the New World
10:28 Douglas J. Levey/ A comparison of geographic barriers and other challenges of migration in South vs. North America
10:52 Nikita Chernetsov, V. Bulyuk, D. Kishkinev / Do Siberian-African migrants cross the Central Asian deserts in autumn?
11:16 Jherime L. Kellermann / Spring migration phenology and plasticity of habitat use by Neotropical migratory birds across an elevational gradient within the Madrean Archipelago, Arizona, USA
11:40 Jannika Boström, T. Fransson, I. Henshaw, S. Jakobsson, C. Kullberg, S. Åkesson / Effects of simulated magnetic displacements on fuelling decisions in juvenile wheatears (*Oenanthe oenanthe*)
12:04 Conclusion

Room 4

- S10** Conservation and avian communities
Convenor: John W. Fitzpatrick, USA
10:00 Introduction
10:04 John W. Fitzpatrick, R. Bowman / Demographic responses to post-fire habitat succession compound the endangerment of Florida scrub-jays, *Aphelocoma coerulescens*
10:28 Robert A. Davis, W. Bancroft, L. Valentine / Fire and dieback disease impact woodland avifauna in a Mediterranean hotspot
10:52 Luiz A. M. Mestre, J. Barlow, M. A. Cochrane / Structure and change of Amazonian bird communities after wildfire: a ten year study
11:16 Nicole L. Michel, T. W. Sherry, W. P. Carson / Lianas, not arthropods, limit understory insectivorous birds in Central American rainforest fragments
11:40 Ryan Norris, P. Arcese / Contributions to population growth rate in a wild songbird
12:04 Conclusion

Room 5

- S29** The avian embryo's role in life-history evolution and incubation behaviour
Convenors: Christopher R. Olson, USA; Jan-Åke Nilsson, Sweden
10:00 Introduction
10:04 Pat Monaghan / Optimising incubation: parent and offspring perspectives
10:28 Robert E. Ricklefs / Incubation period: A strategy of parent or embryo?
10:52 Andreas Nord, J.-A. Nilsson/ Causes and consequences of variation in egg temperature during incubation
11:16 Caren B. Cooper, M. Voss / Photoperiod and the pace of development
11:40 Amanda J. Gilby / How much control do parents really have? Why incubation strategy is so important in wild zebra finches
12:04 Conclusion

Room 6

- S32** Flight in the air and in the water: a synthesis of biomechanical, physiological and behavioural studies
Convenors: Yutaka Watanuki, Japan; Henri Weimerskirch, France
10:00 Introduction

- 10:04** Katsufumi Sato, Y. Watanuki / Scaling of wing and foot stroke cycle in diving and flying seabirds
10:28 Kyle H. Elliott, Y. Ropert-Coudert, M. Le Vaillant, J. R. Speakman, T. Gaston / Practically penguins: energy costs during flying and diving for a bird with high wing-loading, the thick-billed murre
10:52 Mark Desholm / Could wind drift compensation be a passive aerodynamic action?
11:16 Yutaka Watanuki / Stroke during flight and dive in seabirds with different movement modes
11:40 Adriaan M. Dokter, F. Liechti, I. Holleman / Passerine flight altitudes studied by a network of weather radars
12:04 Conclusion

Room 7

- S44** Novel ecological mechanisms in individual and population ecology
Convenors: Bettina Mahler, Argentina
10:00 Introduction
10:04 Päivi M. Sirkiä, M. Virolainen, T. Laaksonen / There is more to it than meets the eye – melanin-based colouration has temperature-dependent effects on breeding performance in the pied flycatcher
10:28 Christopher J. Clark, T. Feo, R. Prum / Evolution and mechanics of feather-generated courtship display sounds of some bee hummingbirds
10:52 C. Verea, A. Solórzano, J. Vitelli-Flores, B. Dorta, T. Isturiz, Carlos Bosque / Beta-keratinolytic bacteria in the plumage of the bare-eyed thrush and inhibitory effect of its preen gland oil on bacterial growth
11:16 Bettina Mahler, N. I. Lopez, A. G. Di Giacomo, J. C. Reboreda / Increased plumage darkness of shiny cowbird females in the subtropics: An adaptation to bacterial degradation?
11:40 Peeter Hõrak, E. Sild, T. Sepp / Blackness of feathers reflects individual quality and oxidative insults: an experiment with greenfinches
12:04 Conclusion

Room 8

- S21** Adaptation and endemism in and environmental threats to coastal marsh avifaunas
Convenors: Russell Greenberg, USA; Juan Pablo Isacch, Argentina
10:00 Introduction
10:04 Juan Pablo Isacch, D. A. Cardoni / Bird responses to environmental threats of coastal marshes: Ongoing and predicted changes
10:28 Russell Greenberg / Bill size and dimorphism in tidal marsh sparrows: Island-like processes in a continental habitat
10:52 Xiaojing Gan, C. Y. Choi, Z. Ma, J. K. Chen, B. Li / Habitat selection of tidal marsh birds at Chongming Dongtan in the Yangtze estuary as influenced by *Spartina alterniflora* invasions
11:16 Brian J. Olsen / Abiotic drivers of sexual selection in the tidal marsh: A case study using swamp sparrows
11:40 Christopher S. Elphick, T. Bayard, S. Meiman, J. Hill, M. Hoover, C. Gjerdrum, M. Rubega / Effects of sea-level rise on saltmarsh-specialist birds
12:04 Conclusion

12:08 Lunch

- 13:30 Room 1**
Plenary 10: Christine Dranzoa / Uganda's avifauna in the living landscape: Rural livelihoods and biodiversity conservation

14:30 Break

15:00 Concurrent Symposia

Room 1

- S16** Bird conservation on agricultural land
Convenors: Chris Elphick, USA; Mark Whittingham, UK
15:00 Introduction
15:04 Mark Jonathan Whittingham / Bird conservation and ecology in European agricultural systems
15:28 Cagan Sekercioglu / Bird functional diversity in tropical forest and agricultural ecosystems

- 15:52** Ian T. Little, R. Jansen, P.A.R. Hockey / Bird conservation in agricultural grasslands: the impacts of land-use management strategies on moist highland grassland biodiversity in South Africa
16:16 Matthew D. Johnson, B. Campos, J. Kellermann, S. Railsback, V. Jirinec / Pest control services in coffee farms as a tool for bird and habitat conservation
16:40 Ian Henderson / Positive developments in sustainable agriculture; improving the delivery of biodiversity standards for birds
17:04 Conclusion

Room 2

- S12** Habitat fragmentation in tropical forest birds
Convenors: Luiz dos Anjos, Brazil; Thomas W. Sherry, USA
15:00 Introduction
15:04 W. D. Robinson, Thomas W. Sherry / Loss of birds from tropical forest fragments: what are the mechanisms?
15:28 Luiz dos Anjos, C. D. Collins, R. D. Holt / On the sensitivity to forest fragmentation and abundance of bird species: Implications for conservation in the Brazilian Atlantic rain forest
15:52 Tom Callens, P. Galbusera, E. Matthysen, L. Lens / Genetic signature of Afrotropical rainforest fragmentation in seven sympatric bird species that vary in historical and current mobility
16:16 Nico Dauphine, L. H. Holbech / When fragmentation means extirpation: Uncontrolled hunting as a driver of forest hornbill (Bucerotidae) declines in West Africa
16:40 Thomas W. Sherry, N. L. Michel, B. J. Sigel, S. Woltmann / Mechanisms of bird community change in Central American lowland forest fragments
17:04 Conclusion

Room 3

- S26** Migrant responses to environmental conditions: Integrating ecological and physiological approaches
Convenors: Marilyn Ramenofsky, USA; Barbara Helm, Germany
15:00 Introduction
15:04 Ian Newton / Ecological background to bird migrations
15:28 Marilyn Ramenofsky, J. Cornelius / Physiological and behavioural responses in migrants to environmental cues
15:52 Peter S. Jorgensen / Interactive effects of land use change and climate change on European passernines?
16:16 Andrey Mukhin / Environmental factors trigger changes in diel activity patterns in Eurasian reed warblers during breeding period
16:40 Berry Pinshow / Do dietary protein and access to drinking water limit body mass increase in migrating passerine birds refueling at a stopover?
17:04 Conclusion

Room 4

- S6** Evolution of avian breeding systems: conflict and cooperation
Convenors: Tamás Székely, UK; Jan Komdeur, The Netherlands
15:00 Introduction
15:04 Judith Mank / Mating system and the evolution of avian genomes
15:28 James L. Goodson / Birds of a feather: Neural motivation systems evolve in predictable ways in relation to avian sociality
15:52 Dustin Rubenstein, I. Lovette / Reproductive skew and selection on female ornamentation in social species
16:16 Veronika V. Samotskaya, P. V. Kvartalnov / Functional organization of Blyth reed warbler (*Acrocephalus dumetorum*) song
16:40 J. Komdeur, Tamás Székely / Evolution of avian breeding systems: Conclusions and future directions
17:04 Conclusion

Room 5

- S34** Information and decision making by migrants during stopover

Convenors: Frank Moore, USA; Fernando Spina, Italy

15:00 Introduction

15:04 Fernando Spina, N. Saino, D. Rubolini, S. Tenan, L. Serra, M. Morganti / Decision making in relation to different strategies of migration

15:28 Michelle Lynn Boyles, B. Pierce, S. McWilliams / Effect of dietary antioxidants on fatty acid preferences of migratory passerines

15:52 Tamar Lok, O. Overdijk, T. Piersma / How weather conditions affect migratory decisions in spoonbills

16:16 Stuart Alexander Mackenzie, A. K. Samuelsen, B. G. Thurber, B. J. McCabe, C. G. Guglielmo, P. D. Taylor / Broad scale stopover movements in a migratory passerine

16:40 Franck Alex Hollander, N. Titeux, H. Van Dyck / Habitat selection by red-backed shrikes in two different anthropogenic landscapes: does preference match adaptiveness?

17:04 Conclusion

Room 6

S8 Maternal antibodies in eggs: linking ecological and evolutionary implications)

Convenor: Jennifer Grindstaff, USA

15:00 Introduction

15:04 Jennifer Grindstaff / Evolutionary implications of maternal antibody transmission

15:28 Sandra Chiriac, J.-Å. Nilsson, D. Hasselquist / Maternal transfer of antibodies in the zebra finch (*Taeniopygia guttata*) - Female timing and effects on offspring immunity

15:52 BriAnne Addison / Factors affecting the evolution of maternal antibody allocation differ across taxa: Yolk antibodies in passeriformes and charadriiformes

16:16 Vincent Staszewski / Eco-epidemiology issues linked to the transfer of maternal antibodies

16:40 Afiwa Midamegbe, A. Grégoire, P. Perret, V. Staszewski, M. Lambrechts, T. Boulinier, C. Doutrelant / Sexual selection in female birds: Plumage coloration and maternal antibody transfer in the blue tit (*Cyanistes caeruleus*)

17:04 Conclusion

Room 7

S19 Structuring processes and determinants of diversity in cavity nesting bird communities

Convenors: Kathy Martin, Canadá; Tomasz Wesolowski, Poland

15:00 Introduction

15:04 Kristina Cockle, K. Martin / Nest site limitation and the community structure of cavity-nesters across an anthropogenic gradient in the Atlantic forest

15:28 Tomasz Wesolowski / Tree cavities: Origin, longevity and disappearance – A global perspective

15:52 Andrea Norris, K. Martin / Resource pulses change diversity and function of cavity-nesting communities in disturbance-driven forest ecosystems

16:16 Richard Loyn / Designing habitat for cavity-nesting birds in Australian eucalypt forests: a landscape approach

16:40 Valeria Ojeda, L. Chazarreta, S. Díaz / Hollow-using birds in the Austral temperate forests of Patagonia

17:04 Conclusion

Room 8

S30 Avian functional genomics: a new approach to understanding genome - behavioural - environmental interactions

Convenors: Peter Sharp, UK; Claudio Vianna de Mello, USA

15:00 Introduction

15:04 David Burt/ The avian genome revealed – new technologies and insights in avian biology

15:28 Claudio Vianna de Mello / The birdsong transcriptome in zebra finches: Novel insights into vocal communication mechanisms

15:52 Takashi Yoshimura / Functional genomics analysis of photoperiodic response

16:16 Miriam Liedvogel, S. Åkesson, S. Bensch / The genetics of migration in the willow warbler *Phylloscopus trochilus*

16:40 Nancy Chen, A. Clark/ Genome-wide SNP discovery in the Florida scrub-jay

17:04 Conclusion

17:08 Room 1 - Closing Ceremony

18:00 Free

20:30 Room 1 - Conference Banquet

Poster Presentations

Posters are listed by session, subject area (SA) and poster number

Poster set up and removal

Session 1 (Monday 23 and Tuesday 24): set up on Sunday August 22nd (afternoon) and removal on Tuesday August 24th after the Poster Session.

Session 2 (Thursday 26 and Friday 27): set up on Thursday August 26th (morning) and removal on Saturday August 28th (morning).

Any poster left will be discarded and the IOC has no responsibility to return or keep posters left behind.

Session 1 (Monday 23 & Tuesday 24; 14h30 – 16h30)

SA01 Behaviour and behavioural ecology

SA01-001 Bettina Almasi / The ability to rise a stress-response is linked to melanin-based coloration in barn owls

SA01-002 Bruno Jackson Melo de Almeida, S. F. Ferrari / Habitat use by four species of migratory shorebirds (Charadriiformes) on Atalaia Beach in Sergipe, Brazil

SA01-003 Lucas E. Araújo-Silva, E. Bessa, F. Palis / Hierarchy of dominance and resource sharing among hummingbirds (Trochilidae) in central-western Brazil

SA01-004 Jacqueline Kay Augustine / Behaviour, vocalizations and evolutionary implications of hybrid greater prairie-chickens and sharp-tailed grouse (*Tympanuchus* spp.) in southwestern Minnesota, USA

SA01-005 Joseph Fawzi Azar, B. D. Bell, K. C. Burns / Vocal characteristics of oscine birds associated with forest habitat in New Zealand

SA01-006 Mykhailo Banik / Territorial and social behaviour is different in young birds originated from first vs. replacement broods in whinchat (*Saxicola rubetra*) and first vs. second broods in common stonechat (*S. torquata*)

SA01-007 Karlla Vanessa de Camargo Barbosa, T. F. Miranda, N. M. R. Guedes / Artificial incubator of the collared forest falcon egg (*Micrastur semitorquatus*) and the successful introduction of the chick in natural nest with three chick in the southern Pantanal, Brazil.

SA01-008 Melina Eva Barrionuevo, F. Bulit, V. Massoni / Variables affecting egg and yolk mass of white-rumped swallows (*Tachycineta leucorrhoa*)

SA01-009 Dinesh Bhatt, Vinaya K. Sethi, A. Kumar / Neighbour-stranger recognition in the pied bush chat (*Saxicola caprata*)

SA01-010 Cibele Biondo, F. T. Presti, N. M. R. Guedes, C. Y. Miyaki / Genetic evidence of extra-pair fertilizations in the hyacinth macaw, *Anodorhynchus hyacinthinus*

SA01-011 B. L. Reinert, Marcos Ricardo Bornschein, D. D. Sobotka, R. B. Lopes, M. A. P. Ferreira / Territory stability and turnover in an endemic species of the Atlantic Forest, the marsh antwren *Stymphalornis acutirostris* (Thamnophilidae)

SA01-012 Eugenia Bragina / Comparison of individual features in single calls and duets of white-naped cranes (*Grus vipio*)

SA01-013 Luzimara Fernandes Silva Brandt, G. Specht, M. F. Percilios, B. O. M. Felipe, M. Canuto / Breeding datas of red-browed amazon (*Amazona rhodocorytha*) in Southeastern Brazil

SA01-014 Florencia Bulit, V. Massoni / Cold and fat or warm and lean? Effects of a brood-size manipulation on *Tachycineta leucorrhoa* chicks

SA01-015 Rebecca M. Calisi, G. E. Bentley / The effects of social environment on avian gonadotropin inhibitory hormone (GnIH) during the breeding season

SA01-016 Liliane Souza Dantas de Carvalho, C. Melo / Description of the vocal repertoire of *Basileuterus flaveolus* and *Basileuterus hypoleucus* (Passeriformes, Parulidae) from Central Brazil, Uberlândia-MG

SA01-017 Gloria Denise Augusto Castiglioni, M. A. S. Alves / Reproductive behavior of the tawny-browed owl (*Pulsatrix koeniswaldiana*) in a nest at União Biological Reserve, Rio de Janeiro State, Brazil

SA01-018 César Cestari, M. A. P. Ferreira, I. T. Lopes / The use of auxiliary arenas by the lek-forming white-bearded manakin (*Manacus manacus*)

SA01-019 Shuihua Chen, Z. Fan, Ca. Chen, Y. Lu / Nest site selection and nesting success: competition between Chinese egrets and little egrets breeding at Wuzhishan archipelago, eastern China

SA01-020 Manuela Chomnalez, Al. G. Di Giacomo, J. C. Reboreda / Differences in egg morphology and coloration between screaming cowbird eggs laid in nests of two hosts

SA01-021 C. E. Candia-Gallardo, M. Awade, Cintia Cornelius, J. P. Metzger / Corridors increase connectivity for an endemic understory bird in fragmented Atlantic forest

SA01-022 Larisa Lee Cruz, S. J. Goodman, K. C. Hamer / Interactions among prey availability, health status and provisioning behaviour of blue-footed boobies in Galápagos: implications for response to environmental change

SA01-023 Filipe Cristovão Ribeiro da Cunha, G. Specht / When the six-banded armadillo enters in the wrong hole!

SA01-024 Marcia Cziulik, T. Filadelfo, M. Comandaroba, V. Ferreira, M. C. Allgayer, N. M. R. Guedes / A nest monitoring system used for the toco toucan (*Ramphastos toco*) and the hyacinth macaw (*Anodorhynchus hyacinthinus*) in the Pantanal

SA01-025 Abigail J Darrah, K. G. Smith / Costs and benefits of flocking behaviour in wedge-billed woodcreepers in eastern Ecuador

SA01-026 Christopher Davey, P. J. Fullagar / Effects of a bushfire on the recovery and vocal repertoire of a population of superb lyrebird (*Menura novaehollandiae*) in the Australian Capital Territory, Australia.

SA01-027 María Cecilia De Mársico, J. C. Reboreda / High pre-fledging but low post-fledging success of shiny cowbirds parasitizing bay-winged cowbirds

SA01-028 Raphael Igor da Silva Corrêa Dias, A. Fecchio, L. T. Manica, D. T. Gressler / Plumage coloration, body condition, and immunological status in yellow-billed cardinals in absence of blood parasitism by haemosporidia

SA01-029 Santiago Escobar, J. P. Kelley / Neighbor-stranger song discrimination in male song wrens (*Cyphorhinus phaeocephalus*)

SA01-030 Meng-WenFan, R. S. Lin / Social dominance relationships and phenotypic correlates of

dominance in captive groups of grey-cheeked fulvetta (*Alicippe morrisonia*) in Taiwan

SA01-031 Marco Aurelio Pizo Ferreira, V. A. Gabriel, A. Aleixo / Lek behaviour of five species of hermit hummingbirds (Phaethornithinae)

SA01-032 Francesco Della Flora, M. S. C. Brodt, G. D. Bastos, N. C. Cáceres / Foraging tactics of the blue manakin *Chiroxiphia caudata* on understorey fruiting plants in a southern deciduous Atlantic Forest area

SA01-033 Peter James Fullagar, M. Guppy / Communication between the male and female brown thornbill (*Acanthiza pusilla*) during incubation and feeding of young

SA01-034 Milene Gaiotti, H. Kuffner / Distress call of *Sturnella militaris* (Aves: Icteridae) for different predators

SA01-035 Debora Goedert, R. I. S. C. Dias, R. H. F. Macedo / Acoustic signalling in the cooperative-breeding field flicker (*Colaptes campestris*)

SA01-036 Paulina Gonzalez Gomez, F. Bozinovic, R. A. Vásquez / Energetic consequences of sexual dimorphism in cognitive abilities

SA01-037 Irene Espinosa Gonzalez-Garza, I. C. Cuthill / Principles of camouflage as seen in ducks

SA01-038 Carlos Otávio Araujo Gussoni, M. C. O. Santos / Biology of the Restinga tyrannulet

SA01-039 David Hof, N. Hazlett / Low amplitude song as a signal of aggressive intent in black-throated blue warblers (*Dendroica caerulescens*)

SA01-040 Sayaka Horie, M. Takagi / Differences of nest vigilance intensity among predator types in relation to nest position by male daito white-eye *Zosterops japonicus daitoensis*, Japan

SA01-041 Tatyana Aleksandrovna Ilyina / Conspecific visitors to the pied flycatcher *Ficedula hypoleuca* broods: Nosey passers-by or helpers?

SA01-042 Elena V. Ivankina, A. B. Kerimov, A. V. Bushuev, T. A. Ilyina / On energetics of mating behaviour of pied flycatcher (*Ficedula hypoleuca*) males

SA01-043 Anvar B. Kerimov, E. V. Ivankina, T. A. Ilyina, A. V. Bushuev / Basal metabolic rate and style of exploratory behaviour in great tit (*Parus major* L.)

SA01-044 Sarah Kiefer, C. Scharff, H. Hultsch, S. Kipper / Differences in repertoire composition in common nightingales *Luscinia megarhynchos* between first year and older birds – findings from field and laboratory

SA01-045 Li Laixing / Egg ejection behavior of bar-headed geese: anti-infection or any other evolutionary concerns?

SA01-046 Simeon Lisovski, H.-U. Peter / The impact of testosterone in a highly aggressive bird: the brown skua (*Catharacta antarctica lonnbergi*)

SA01-047 Patricia Soares Castro Lopes, G. Bentley / Neural correlates of sickness behavior in songbirds

SA01-048 D. A. Potvin, Elizabeth MacDougall-Shackleton / Parental investment amplifies effects of genetic complementarity on growth rates in song sparrows

SA01-049 Renata Leal Marques, L. M. Oliveira, C. H. Nunes / Ethogram of *Buteo albicaudatus* Vieillot, 1816 (Aves: Falconiformes) in captivity

SA01-050 Rowan Martin, S. R. Williams, J. Dunn, A. P. Beckerman, B. J. Hatchwell / Food availability and breeding behaviour in a threatened Amazon parrot: insights from short-term manipulations of brood size and food availability

SA01-051 Viviana Massoni, A.V. Dalia, C. López, M. B. Carbonetto, A. G. Palmerio / Saffron finch female's choice in captivity: they like the king's bright crown

SA01-052 Osamu Mikami, Y. Katsuno, D. M. Yamashita, R. Noske, K. Eguchi / Bowers of the great bowerbird (*Chlamydera nuchalis*) unburned after fire: is this an adaptation to fire?

SA01-053 Carolina Isabel Miño, S. N. Del Lama / Genetic mating system of the roseate spoonbill and the wood stork (Aves: Ciconiiformes)

SA01-054 Amanda de Almeida Monte, M. L. Silva / Duet structure and individual differences in the moustached wren *Thryothorus genibarbis* song

SA01-055 Aline Fujikawa Moreira, D. P. Tubelis / How many bird species had their home ranges or territories studied in South America?

SA01-056 Yoshihisa Mori / Diving behaviour of chinstrap penguins in relation to sex: which sex dives harder for chicks?

SA01-057 Leilany Negrão de Moura, M. L. Silva / Visual signalling in wild orange-winged amazon (*Amazona amazonica*)

SA01-058 Hisashi Nagata / Dispersal and foraging behavior of crested ibis, *Nipponia nippon*, after release in Japan

SA01-059 Carlos Henrique Nunes, R. L. Marques, L. M. Oliveira / Ethogram of *Rupornis magnirostris* Gmelin, 1788 (Aves: Falconiformes) in captivity

SA01-060 Jocieli de Oliveira, F. P. Florêncio, J. B. Pinho / Foraging behavior of *Tigrisoma lineatum* (Aves: Ardeidae) in natural grasslands in seasonally flooded region of Pirizal, Pantanal of Poconé, Mato Grosso, Brazil

SA01-061 Liliane Martins de Oliveira, C. H. Nunes, R. L. Marques, A. G. Franchin, O. Marçajúnior / New aspects of behavioral repertoire of

Syrigma sibilatrix couple (Ciconiiformes: Ardeidae) and its nestlings during reproductive event

SA01-062 Guilherme Gallo Ortiz, T. Zaiden, P.C.A. dos Santos Jr., L.O. Marcondes-Machado / Feeding behaviour of the plain parakeet (*Brotogeris tirica*) in interior São Paulo state, Brazil

SA01-063 Samuel Temidayo Osinubi, H. Chapman, J. Briskie, U. Ottosson, J. Brown / Habitat influence on territorial and mate-guarding calls of the yellow-breasted boubou (*Laniarius atroflavus*)

SA01-064 Angela Midori Furuya Pacheco, M. Cohn-Haft / New evidence for lack of song learning in Neotropical suboscine passerines

SA01-065 V. Gómez-Serrano, J. I. Areta, Jorge Pérez-Emán / *Mionectes olivaceus*: a lekking species?

SA01-066 Jaqueline Evelyn Persegona, L. Corrêa, J. J. Roper / A comparison of behaviors and interactions during feeding in a hummingbird community in southern Brazil

SA01-067 Rianne Pinxten, M. Eens / Short and long term effects of elevated testosterone levels on reproductive success and survival in captive female European starlings (*Sturnus vulgaris*)

SA01-068 Akos Pogany, R. Enyedi, Z. Szurovecz, E. Vincze, T. Székely / Parental cooperation in zebra finches: do parents behave consistently in different contexts?

SA01-069 Anastasia Popovkina / Division of labour in brood-rearing ruddy shelducks (*Tadorna ferruginea*): functional or temporal?

SA01-070 Steven J. Portugal, S. J. Reynolds, P. Cassey / Does feeding ecology and predation risk influence the behavioural response of ducks to the flightless period of moult?

SA01-071 Mattheuns Pretorius, G. Malan / Diet and habitat selection of the threatened African grass-owl (*Tyto capensis*) in the Highveld of South Africa

SA01-072 Laura Prosdocimi, Viviana Gattinoni, Marcia Cziulik / Video camera system used to monitor incubation at the Andean condor (*Vultur gryphus*)

SA01-073 A. G. Di Giacomo, B. Mahler, A. S. Di Giacomo, Juan Carlos Reboreda / Social and genetic polygyny in the strange-tailed tyrant (*Alectrurus risora*)

SA01-074 Bianca Luiza Reinert, D. D. Sobotka, R. Belmonte-Lopes, M. R. Bornschein, M. A. P. Ferreira / Nest and nest site selection by the marsh antwren *Stymphalornis acutirostris* (Thamnophilidae)

SA01-075 Jeremy Robertson, S. Kleindorfer, D. Colombelli-Negrel / The benefits of many close neighbours: Darwin's finches in mixed species nesting associations had higher nest defence response and lower nest predation

SA01-076 Claudia Isabel Rodriguez Flores, M. del C. Arizmendi / Foraging strategies of a hummingbird community during the winter season in a highland forest in Western Mexico

SA01-077 Piero Angeli Ruschi, J. E. Simon, F. M. Flores / Reproduction of the yellow-browed woodpecker in Santa Teresa, State of Espírito Santo, Brazil

SA01-078 Alejandro Salinas-Melgoza, T. F. Wright / Vocal convergence as a mechanism for the long term maintenance of vocal dialects of the yellow-naped amazon (*Amazona auropalliata*) in Costa Rica

SA01-079 Ivan Sazima, C. Sazima / Cleaner birds: An overview for the Neotropics

SA01-080 Isabella B. R. Scheiber, K. Kotrschal, A. Bauer, C. A.F. Wascher / Social links of parasite burden in free-living greylag geese (*Anser anser*)

SA01-081 Barney Schlinger, L. Fusani, M. Wikelski, J. Barske / Heart rate reflects metabolic output in a bird with a complex courtship display

SA01-082 Kanomi Shiina, S. Higashi / Tree Selection for nests and roosts of the Japanese pygmy woodpecker *Dendrocopos kizuki*

SA01-083 Elsimar Silveira da Silva, J. I. B. Albuquerque, M. E. Graipel / Factors that influence the observation of the black hawk-eagle (*Spizaetus tyrannus*) on Santa Catarina Island, in the south of Brazil

SA01-084 Mariana Tolentino Bento da Silva, M. Anciães, P. Rubim, E. M. Bruna, M. Uriarte / Do pollination and seed dispersal by birds influence the abundance of *Heliconia acuminata* in a fragmented landscape?

SA01-085 Maria Luisa da Silva, L. F. T. Nascimento, J. M. E. Vielliard / How to measure complex songs: informational entropy applied to an Amazonian thrush

SA01-086 Mariana Batista Silveira, M. A. Marini / Cowbird egg ejection by birds from a Neotropical savanna

SA01-087 Gustav Specht, L. F. S. Brandt, M. F. Percilios, B. O. Martins, L. F. S. Brandt, M. F. Percilios, B. O. M. Felipe / Preliminary data of

SA03 Evolutionary biology

SA03-001 Jacob S. Berv, K. Zyskowski / First reported use of radio-telemetry to locate cryptic nests of Neotropical passerines

SA03-002 Deborah Monique Buehler, A. J. Baker / Characterization of major histocompatibility complex (MHC) class I genes in the long-distance migrant red knot (*Calidris canutus*)

radio telemetry on red-browed amazon (*Amazona rhodocorytha*) in Southeastern Brazil

SA01-088 Vanessa Cardoso Tomaz, M. A. S. Alves / Microhabitat utilization for foraging and singing by the Tropical mockingbird (*Mimus gilvus*) in shrubby restinga vegetation

SA01-089 Pablo Luis Tubaro, A. S. Barreira, C. Kopuchian / Vocal differences between Argentine subspecies of ultramarine grosbeak (*Cyanocompsa brissonii*) and their possible causes

SA01-090 Jeffrey R. Walters, D. Kesler, J. Kappes / Jumping behaviour explains the fat-tailed dispersal distance distribution in the red-cockaded woodpecker (*Picoides borealis*)

SA01-091 Jan H. Wanink / Adaptive behavioural responses of piscivorous birds to invasive aliens in Lake Victoria

SA01-092 Claudia Wascher, V. Baglione, T. Bugnyar, P. Zucca, D. Canestrari / Social behaviour and parasite burden in cooperatively breeding carrion crows (*Corvus corone corone*)

SA01-093 Michael Weiss, S. Kiefer, C. Bartsch, H. Hultsch, S. Kipper / Buzz elements and quality indication in the song of nightingales (*Luscinia megarhynchos*)

SA01-094 Katarzyna Wojczulanis-Jakubas, D. Jakubas, D. Kidawa, A. Slonina / Sex-related changes in stress level and body mass in little auk (*Alle alle*) during the breeding season

SA01-095 Cédric Zimmer, M. Boos, J-P. Robin, O. Petit / Behavioural adjustments in response to increased predation risk: an experimental study in the tufted duck

SA01-096 Jairo José Zocche, A. P. Cruz-Neto, R. A. Mendonça, F. Carvalho, I. A. Accordi / Does the long-tailed cincloides *Cinclus pabsti* Sick, 1969 (Aves: Furnariidae) select the nest site randomly?

SA01-097 Bruno Jackson Melo de Almeida, S. F. Ferrari / Habitat use by four species of migratory shorebirds (Charadriiformes) on Atalaia Beach in Sergipe, Brazil

SA01-098 Teresa J. Feo, C. J. Clark / Exploring the extent of mechanical sound use in tropical bee hummingbirds

SA03-003 Greet De Coster, S. Verhulst, L. De Neve, L. Lens / Maternal and environmental effects on oxidative stress in the great tit (*Parus major*)

SA03-004 Sacha Haywood / What mechanism for the control of clutch size in the first birds?

SA03-005 Hsin-Yi Hung, S.-H. Li / Dressing in two black suits - Cryptic sexual dichromatism in the black bulbul (*Hypsipetes leucocephalus nigerrimus*)

SA03-006 B. P. Singh, Vinod Kumar / Photoperiodism is a conserved regulatory mechanism for important life history stages of birds: A case study of Indian birds

SA03-007 Mark C. Mainwaring / Experimental evidence for state-dependent nest weight in the blue tit (*Cyanistes caeruleus*)

SA03-008 Angela McGuire, J. Robertson, S. Kleindorfer / Using song playback to assess population status in the endangered Western whipbird *Psophodes nigrogularis*: implications for conservation management

SA03-009 Olga Milenkaya, J. R. Walters, S. Legge / Breeding biology and life history traits of an Australasian tropical granivore, the crimson finch (*Neochmia phaeton*)

SA03-010 Jelmer Wijtze Poelstra, J. B. W. Wolf, H. Ellegren / Speciation genomics of carrion and hooded crows (*Corvus [corone] corone* and *cornix*)

SA03-011 Vladimir Remes, B. Matysioková, A. Cockburn / Life-history evolution in Australian and New Zealand songbirds: phylogeny, allometry, and environment

SA04 Macroecology

SA04-001 Fernanda Thiesen Brum, L. S. Duarte, S. M. Hartz, A. Kindel / Influence of macroecological factors in frugivory by Tyrannidae along *Araucaria* forest distribution

SA03-012 Raoul Frans Hugo Ribot, M. L. Berg, K. L. Buchanan, A. T. D. Bennett / Genetic population structure predicts vocal variation in a parrot

SA03-013 Lauri Saks, K. Rattiste, T. Sepp, E. Sild, P. Hõrak / Testosterone, health and wing ornamentation in wild common gulls

SA03-014 Fernanda de Almeida Santos, G. P. M. Dantas, J. S. Morgante / Testing genetic bottleneck in populations of *Larus dominicanus* (Laridae)

SA03-015 Erika Sendra Tavares, S. Pereira, A. J. Baker / Molecular characterization of MHC II class B in red-knots

SA03-016 Anastasia Petrovna Vabishchevich, I. Palko, V. Grinkov, N. Formozov / The plumage coloration of the pied flycatcher (*Ficedula hypoleuca*) does not confirm the reinforcement hypothesis in the eastern part of the range

SA03-017 Takeshi Yamasaki, H. Matsubara, H. Kamigaichi / Human activity caused rapid ecological speciation of crows in the western Pacific islands

SA05 Migration and orientation

SA05-001 Richard O. Bierregaard, M. S. Martell / Juvenile and adult osprey (*Pandion haliaetus*) migration between North and South America: Routes, timing, and mortality.

SA05-002 Yuliya Boyarinova, O. Babushkina / Spring locomotory activity in migratory and "sedentary" goldcrests (*Regulus regulus*)

SA05-003 Eli S. Bridge, J. Kelly, A. M. Fudickar / Mesic movers and Xeric Squatters: Dual migration strategies in pained buntings (*Passerina ciris*)

SA05-004 Michal Ciach / Competition as a determinant of migration strategy – a case study with *Phylloscopus* leaf warblers

SA05-005 A. Mäder; Augusto Silva Costa, M. Sander / Fall migration and population estimate of white-backed stilt (*Himantopus melanurus* Vieillot 1817) in non-reproductive period in Rio Grande do Sul, Brazil

SA05-006 Juliana Dänhardt, M. Green, R. Klaassen, A. Lindström, P. Olsson, H. G. Smith / Stopover ecology of golden plovers (*Pluvialis apricaria*) in an intensively farmed landscape

SA04-002 Rosa Daniela Tovilla Sierra, L. A. Sánchez-González, V. Rodríguez-Contreras / Analysis of the abundance-range-size relationship in Trans-Mexican Volcanic Belt bird communities

SA05-007 Mark Desholm / Are trans-Saharan migrants constrained by the increasing head winds of climate change?

SA05-008 Paul B. Hamel, C. G. Smith, III, M. Fuzaro Gullo / Effect of a tornado on bird use of forest understory in an old-growth research natural area in temperate floodplain forest

SA05-009 Kent A. Hatch, B. Pinshow / Optimal flight theory and the effect of flight duration on mass-specific metabolic rates

SA05-010 Lucy Alice Hawkes, P. J. Butler, C. M. Bishop / Into thin air: the migratory flight of the bar-headed goose (*Anser indicus*)

SA05-011 Richard Inger, D. Hodgson, E. Rees, S. Bearhop / The importance of carry-over effect in Icelandic whooper swans

SA05-012 M. Kaatz, Christoph Kaatz / satellite telemetry of the white stork (*Ciconia ciconia*) – selected migratory routes

SA05-013 Jutta Leyrer, F. Robin, M. Brugge, A. Dekkinga, A. Schrimpf, P. Bocher, T. Piersma / Traveling light and fast in stochastic environments

SA05-014 Aurélea Mäder, M. Sander / Shorebirds in the southern Brazilian marine environment: increasing or decreasing the neartic populations?

SA05-015 Troels Eske Ortvad, K. Thorup, R. A. Holland, J. Rabol, M. Wikelski / Nocturnal passerine migrants tested with radiotransmitters and Emlen funnels at The Faroe Islands in the NE Atlantic Ocean.

SA05-016 Diana Flora Padrón Novoa / Why birds migrate?

SA05-017 Ingo Schiffner, R. Wiltschko / Flying strategies of inexperienced young pigeons

SA06 Morphology, ecomorphology, evo-devo and development

SA06-001 Carlos Barros de Araújo, L. O. Marcondes-Machado / Photos and rulers: what works better a camera or a paquimeter?

SA06-002 Guilherme de Sousa Battistuzzo, R. Gaban-Lima, E. Höfling / Comparative anatomy of the syrinx in the Bucconidae

SA06-003 Maricel G. Grilli, D. Montalti / Morphometric differences in two populations of Malvinas skua *Stercorarius antarcticus*

SA06-004 Flávia de Campos Martins, R. H. F. Macedo / Ecological segregation based on the morphology and diet of the understory insectivorous birds on the Deciduous Seasonal Forest, GO, Brazil: Testing the Hypothesis of Limiting Similarity

SA07 Nutrition, energetics and foraging

SA07-001 Maria Alice dos Santos Alves, V. S. M. Gomes, M. S. Buckeridge, C. O. Silva, F. R. Scarano, D. S. D. Araujo / Availability peak of caloric fruits coincides with energy-demanding seasons for resident and non-breeding birds in Restinga, an associated ecosystem of the Atlantic forest, Brazil

SA07-002 Joanna Burger, M. Gochfeld / Metal contamination in common terns: status, trends, and vulnerability to contaminants from fish

SA07-003 Leonardo Braga Castilho, R. I. Dias, R. H. Macedo / Diet composition of *Athene cunicularia* and its influence upon individual quality

SA07-004 Lorena da Silva Castilho, K. N. Purificação, M. C. Pascotto / Frugivory by birds in *Copaifera langsdorffii* Desf. (Caesalpiniaceae) in a rocky savana in the Parque Estadual da Serra Azul, Mato Grosso, Brazil

SA07-005 Andre Chiaradia, M. G. Forero, A. Kato, K. A. Hobson, I. C. T. Nisbet, Y. Ropert-Coudert / Foraging ecology of an inshore seabird: how can the smallest penguin *Eudyptula minor* help to answer big questions in a changing world?

SA05-018 Patricia Pereira Serafini, I. Simão, A. Roos, R. Barbosa-Filho, K. G. Oliveira / Banding and monitoring programs of magellanic penguins on the Brazilian coast in 2008

SA05-019 Isaac Simão Neto, P. P. Serafini / Long-term banding data from a RAMSAR site in southern Brazil

SA05-020 Sören Svensson, R. Sandberg, T. Andersson / Conditioning on magnetic field shift with food as reward in the ruby-throated hummingbird (*Archilochus colubris*)

SA06-005 Hyun-Young Nam, C.-Y. Choi, H.-Y. Chae / Protandrous migration and variation in morphological characters in *Emberiza* buntings at an East Asian stopover site

SA06-006 Ola Carl Magnus Österström, C. Lilja / Carbonic anhydrase and calcium mobilization from the avian eggshell during embryonic development

SA06-007 Cristina Sainz, M. Lentino / Molt and tail length of the long tail sylph (*Aglaiaocercus kingi*)

SA06-008 Lais Araújo Coelho, T. M. Sanaiotti / Abnormally billed ashy-headed greenlet (*Hylophilus pectoralis*) in an Amazonian savanna

SA06-009 Diana da Silva, H. M. F. Alvarenga, E. Höfling / Functional morphology of the neck in the Ardeidae

SA07-006 Adrian John Fergus Knott Craig, R. Forbes, P.E. Hulley, S. Jones, D. Parker / Birds at winter-flowering *Aloe ferox* in South Africa: a nectar source in a season of scarcity

SA07-007 Julia Draghi, V. S. Alves / Diet of the Brazilian tanager (*Ramphocelus bresilius*) in a natural reserve in Rio de Janeiro, Brasil

SA07-008 N. Hanuse, C.A. Bost, Götz Eichhorn, Y. Handrich / An alternative technique to estimate prey consumption in the king penguin and other diving birds

SA07-009 Emilia Trudnowska, K. Blachowiak-Samolyk, M. Gluchowska, S. Kwasniewski, M. Wicherowski / Little auks' feeding grounds under different oceanographic conditions

SA07-010 Oscar Farina Junior, C. Carvalho, W. A. Pedro / Predation of *Platyrrhinus lineatus* (E. Geoffroy, 1810) (Mammalia: Chiroptera) by *Cyanocorax chrysops* (Vieillot, 1818) (Aves, Passeriformes)

SA07-011 Lech Iliszko, D. Jakubas, K. Wojczulanis-Jakubas, L. Stempniewicz / Miniature GPS and temperature loggers as a tool of studying

foraging range, flight patterns and daily time budget of little auks (*Alle alle*)

SA07-012 Dariusz Jakubas, K. Wojczulanis-Jakubas, L. Stempniewicz, M. Gluchowska / Ecological and behavioural response of little auk (*Alle alle*) to climate change in the high-Arctic

SA07-013 Justine Keuning, J. Robertson, S. Dittmann / Can the foraging behaviour of shorebirds explain their decline in the Murray Estuary, South Australia?

SA07-014 Khadija Bourass, A. François, Y. Hingrat / Wintering diet of the North African houbara bustard: inferences on the species foraging strategy

SA07-015 Silvina Laura Malzof, A. B. Juarez, A. Estevao, V. Stuchi, R. D. Quintana / Nutrient content and morphological features of alien fruits consumed by dusky-legged guan (*Penelope obscura obscura*) in the lower delta of the Parana River

SA07-016 Erison Carlos dos Santos Monteiro, J. Ragusa Netto / Relation between fruitification, size of the fruit and fruit predation of *Qualea grandiflora* (Vochysiaceae) for Psittacidae

SA07-017 María Gabriela Nuñez Montellano, P.G. Blendinger, M.A. Vattuone, G. Rotta, P. Zelaya / Use and selection of sap trees by white fronted woodpecker, *Melanerpes cactorum*, in the Semiarid Chaco, Argentina

SA07-018 A. Aguiar, Arthur Angelo Bispo de Oliveira / Effects of color and distribution of artificial fruits in rates of consumption by birds in a State Park, Parana, Brazil

SA07-019 Marcia Cristina Pascotto, L. S. Castilho, K. N. Purificação, F. M. Vieira, M. R. B. Souza / Avian frugivory in rock savanna at the Parque Estadual da Serra Azul, Mato Grosso, Brazil

SA07-020 Gabriel Arvelino de Paula, M. C. Santos / Dispersion for ornithochory in *Ocotea bicolor* (Lauraceae), Mantiqueira range, Brazil

SA07-021 Juliana Strieder Philippsen, E. Benedito / Trophic ecology of birds: investigation on the use of stable isotopes by a scientometric analysis

SA07-022 Gláucia Helena Fernandes Seixas, J. Ragusa-Netto / Feeding ecology and local abundance of blue-fronted Amazon (*Amazona aestiva*) in a habitat mosaic in the Pantanal of Miranda, Mato Grosso do Sul, Brazil

SA07-023 Lech Stempniewicz, L. Iliszko, A. Zwolicki, P. Richard / High delta 15N stable isotope values in the forest ecosystem affected by cormorants in the Katy Rybackie colony (N. Poland)

SA07-024 Maria Cecilia Barbosa de Toledo, R. C. L. B. Rodrigues / Climate evaluation on the nectar sugar composition from *Malvaviscus arboreus* visited by nectar feeding birds in the southeast mountainous region from Brazil

SA07-025 Tiago Zaiden, P. C. A. dos Santos Jr., G. Gallo-Ortiz, L. K. Junqueira / Frugivory by birds in *Trema micrantha* (Ulmaceae) in the Parque Ecológico Monsenhor Emílio José Salim, in Campinas-SP, Brazil

SA07-026 Katarzyna Zmudzynska, A. Zwolicki, M. Barcikowski, P. Richard, L. Stempniewicz / Terrestrial ecosystem enrichment with marine-derived 13C and 15N by planktivorous and piscivorous seabirds in the Arctic

SA11 Species and population conservation

SA11-001 G. Gulgermin, Elaine Cristina de Almeida, D. M. M. Oliveira / Birds of State Park Mäe Bonifacia

SA11-002 Hitoha E. Amano, S. Hanawa, M. Takeishi / Nest site selection of endangered Saunders's gull in northeastern China

SA11-003 T. V. V. Costa, Christian Borges Andretti, T. O. Laranjeiras, G. A. B. Rosa / First record of *Nyctibius leucopterus* in Southeastern Brazil, with notes on its distribution and conservation in the Atlantic Forest

SA11-004 K. G. Oliveira, Antonio Eduardo Araujo Barbosa, J. R. S. Neto, A. C. Menezes, J. L. X. Nascimento, A. E. B. A. Sousa, A. C. A. Amaral, M. F. C. Nunes, D. L. Röhr / Monitored release of Lear's macaw back to the wild (*Anodorhynchus leari*, Aves: Psittacidae) in Bahia, Brazil

SA11-005 Erica Cristina Pacífico de Assis, L. F. Silveira / Description of the remote nests of the

indigo macaw *Anodorhynchus leari* at the Canudos Biological Station, semi-arid of Bahia, Brazil

SA11-006 Marcelo de Oliveira Barbosa, R. T. Pinheiro / New records of Brazilian merganser (*Mergus octosetaceus*) at Serra Geral do Tocantins Ecological Station, Brazil

SA11-007 J. R. S. Neto, M. Camandaroba, Antonio Eduardo Araujo Barbosa, K. G. de Oliveira, E. C. Pacífico de Assis, L. F. Silveira / Population active in reproduction and population assessment of Lear macaw (*Anodorhynchus leari*, Psittacidae) in Bahia, Brazil

SA11-008 Marcelo Henrique Mello Barreiros, T. M. Sanaiotti, J. S. Santos, U. Amaral, A. D. Ribeiro, J. E. Mantovani / Radio-telemetrics tracking of adult harpy eagle (*Harpia harpyja*) released in nature in Atlantic Rain Forest, in Bahia State

SA11-009 G. Bowker-Wright, Benjamin Dean Bell, M. J. Williams, P. Ritchie / Captive breeding and release diminishes genetic diversity in the brown

teal (*Anas chlorotis*), an endangered New Zealand duck

SA11-010 G. Zorzin, M. Canuto, C. E. A. Carvalho, E. P. M. de Carvalho Filho, G. D. M. de Carvalho, Carlos Eduardo Ribas Tameirão Benfica / Conservation status of hawk-eagles in Minas Gerais State, Southeastern Brazil

SA11-011 Ana Paula Bertoldi Carneiro, J. Jimenez, T. White / Nest-site selection by the slender-billed conure (*Enicognathus leptorhynchus*) in an agricultural matrix in Southern Chile

SA11-012 Jacob S. Berv, K. Zyskowski / Mitochondrial DNA sequence data help to elucidate the ancestry and genetic differentiation of South American savanna birds

SA11-013 Carlos Abs Bianchi, S. M. Haig / Shrinking towards extinction: potential habitat distribution and status of the endangered Pfrimer's parakeet

SA11-014 Jennifer R. A. Cahill Mangudo, V. Sluydts, E. Matthysen / Survival estimates of two high-Andean *Polyplepis* bird specialists (*L. yanancensis* and *O. fraseri*)

SA11-015 D. Paludo, Fausto Pires de Campos, P. Martuscelli, F. L. Collaço / Population expansion of the endangered scarlet ibis (*Eudocimus ruber*) in the southeast of Brazil

SA11-016 João Vitor Campos e Silva, B. S. Conceição, M. Anciães / Use of secondary forests by understory birds in a fragmented landscape in Central Amazonia

SA11-017 Marcus Canuto / Density estimate and defended territory for the white-necked hawk (*Leucopternis lacernulatus*) at an Atlantic Rainforest fragment, east of Minas Gerais

SA11-018 Rafael Bessa Alves de Carvalho, H. Rajão, E. Mendonça, L. Gonzaga / Abundance, elevational distribution and diet of the gray-winged cotinga (*Tijuca condita*) at Serra dos Órgãos National Park, Rio de Janeiro, Brazil

SA11-019 E. P. M. de Carvalho Filho, G. D.M. de Carvalho, M. Canuto, Carlos Eduardo Alencar Carvalho, C.L. Moreira, D. C. Moreira Júnior / Preliminary data on the breeding biology of the black hawk-eagle (*Spizaetus tyrannus*) southeastern Brasil

SA11-020 Chiyeung Choi, X. Gan, Z. Ma / The home range and habitat use of dunlin (*Calidris alpina*) in wintering and pre-migration periods in Chongming Dongtan, Shanghai, China

SA11-021 L.L. da Silva, Amanda Aparecida Cardoso Coimbra, V. C. Geraldi, A. M. Brischi / Study of arboreal species used as feeding sources by birds in the City of São Paulo

SA11-022 Gabriel Jaime Colorado Zuluaga, P. B. Hamel, A. D. Rodewald, D. Mehlman / Distribution

and winter ecology of cerulean warbler in the Andes: new insights

SA11-023 Dorota Czeszczewik, W. Walankiewicz / Effects of forest management on woodpeckers abundance in Białowieża Forest, Poland

SA11-024 Sueli Souza Damasceno, P. P. de Oliveira, David Wiedenfeld, R. Ribon / Search for the Critically Endangered Stresemann's bristlefront (*Merulaxis stresemanni*) (Passeriformes: Rhinocryptidae) in the eastern Brazil

SA11-025 André Desrochers / Habitat selection by spruce grouse in a fragmented habitat: influences of habitat deterioration and isolation

SA11-026 Adam Dmoch, R. Mikusek, A. Dyracz / Birds of the Redbog (NE Poland) – the case of chances and threats of biodiversity

SA11-027 Ana Cristina Fazza, P. M. Galetti Jr / Genetic variation in a population of *Dendrocinclus turdina* (Dendrocolaptidae, Aves) from Caraguatatuba, SP, Brazil

SA11-028 Felipe Feliciani / Case analysis of the birds retentions registered by the Associação Mata Ciliar, Jundiaí, SP.

SA11-029 Juliana Machado Ferreira, M. Burnham-Curtis, F.S.P. Gomes, M. Melo, L.F. Silveira, J.S. Morgante / Where do the birds seized from the illegal trade come from? An approach with molecular markers

SA11-030 T. F. Raso, Vivian Lindmayer Ferreira, M. A. Almeida, L. F. Silveira / Seroprevalence of *Mycoplasma synoviae*, *Salmonella pullorum* and hemoparasites in an Alagoas curassow (*Pauxi mitu*) population in Brazil

SA11-031 Charles M. Francis, M. Campbell / Can microphones and recorders help expand coverage of the Breeding Bird Survey?

SA11-032 takayuki Funo, T. Sekijima, T. Murakami, M. Abe / Specific prey selection of Japanese golden eagle *Aquila chrysaetos japonica* inhabiting deciduous broadleaf forest

SA11-033 Vagner de Araújo Gabriel / Eucalyptus plantation and the bird conservation

SA11-034 Sylvie Geiger, F. Criscuolo, Y. Le Maho, J. P. Robin / Multi-effects of oiling on birds: Current knowledge and future research directions

SA11-035 Neiva Maria Robaldo Guedes, M. C. Toledo, R. J. Donatelli / Mortality of hyacinth macaws *Anodorhynchus hyacinthinus* (Aves, Psittacidae) nestlings in Miranda Pantanal, Mato Grosso do Sul, Brazil

SA11-036 Yuko Hayashi / Breeding biology of the endangered Blakiston's fish owl (*Ketupa blakistoni*) in Japan

SA11-037 Luiza Magalli Pinto Henriques, S. M. Dantas / Bird extinctions at Tucurú dam area, Oriental Amazon, Brazil

SA11-038 Noemí Esther Huanca Llanos, P. A. Hosner, A. B. Hennessey / Nests, vocalizations, and habitat use of the endangered Cochabamba mountain-finch (*Compsospiza garleppi*)

SA11-039 Eduardo Eugenio Iñigo Elias, K. Santos del Prado, R. A. Medellin / Survey and breeding notes on the yellow-headed parrot (*Amazona oratrix*) population on the Tres Marias Island Archipelago, Nayarit, Mexico

SA11-040 Ken Ishida, M. Takashi, H. Torikai, K. Kawaguchi / Flagship Amami jay and the utility of its ecological study for unique island biodiversity conservation

SA11-041 Jacky Judas, P. Paillat, Y. Al Kharousi, O. Combretau / Ecology and conservation of the Arabian bustard in Yemen

SA11-042 Jeroen Martjan Lammertink, W. C. Hunter, R. W. Rohrbaugh, K. V. Rosenberg / Search coverage for ivory-billed boodpecker (*Campetherus principalis*) in the southeastern U.S.A. during 2004-2009

SA11-043 Isabella Brandão Lara, D.N. Lobato / Impacts of global warming on the health of house sparrow population (*Passer domesticus*) in urban environments

SA11-044 Gustavo da Rosa Leal, M. A. Efe / Monitoring *Calidris canutus rufa* in southern Brazil, data from 2006 to 2009

SA11-045 Jessica Grace Huiyi Lee, H. Finn, M. Calver / Post-mining vegetation provides feeding habitat for threatened black-cockatoos within six years

SA11-046 Yonara Patrícia Prado Lobo, P. M. Costa, M. A. Marini / Artificial egg incubation as a management strategy of wild birds

SA11-047 Ricardo Belmonte Lopes, , M. R. Bornschein, B. L. Reinert / Distribution and habitat of an endangered Atlantic Forest endemic, the Kaempfer' tody-tyrant (*Hemitriccus kaempferi*) (Tyrannidae)

SA11-048 G.Bazzano, J.L. Navarro, Monica Beatriz Martella / Behavioral responses of captive-born greater rheas reintroduced into the wild in central Argentina

SA11-049 Claiton Martins-Ferreira, T. R. O. Freitas / Genetic diversity and population structure of the endangered yellow cardinal *Gubernatrix cristata* and implications to its conservation efforts.

SA11-050 Thiago Filadelfo Miranda, M. Camandaroba Watson, V. L. Ferreira, N. M. R. Guedes, M. Cziulik, R. W. Watson / Breeding aspects of *Ramphastos toco* (Ave: Ramphastidae) in Pantanal wetlands, Midwest of Brazil

SA11-051 Hiroshi Nakamura / Geographical isolation, genetic structure and conservation of Japanese rock ptarmigan

SA11-052 Paula Fernanda Albonette de Nóbrega, J. B. Pinho, C. Duca / Minimum viable population of Mato Grosso antbird in the Pantanal of Poconé, Mato Grosso, Brazil

SA11-053 Maria Flavia Conti Nunes, D. R. C. Buzzetti, A. L. Roos / Population status of birds in the Murici Ecological Station, Alagoas, Brazil

SA11-054 Guilherme Tavares Nunes, J. S. Barreto, G. R. Leal, A. Mäder, D. D. Lopes, T. R. O. Freitas, G. P. Fernández / DNA-based sex identification of magellanic penguins (*Spheniscus magellanicus*) stranded on the coast of Rio Grande do Sul, Brazil: Preliminary results

SA11-055 Torgeir Nygård, K. Bevanger, E. L. Dahl, Ø. Flagstad, A. Follestad, R. May, O. Reitan / Movements and risk assessments of juvenile white-tailed eagles (*Haliaeetus albicilla*) at Smøla windfarm in Norway determined by satellite telemetry

SA11-056 F. Beaudoin, M. Mermoz, A. Trejo, Valeria Ojeda / Habitat associations of the rufous-legged owl (*Strix rufipes*) in northern Andean Patagonia

SA11-057 Túlio Dornas de Oliveira / Bananal Island Birds: species richness, endemism, threatened species and ornithological sample effort

SA11-058 Adriana Ribeiro de Oliveira-Marques, C. Y. Miyaki / Population genetic structure of the red-and-green macaw (*Ara chloropterus*): implications for conservation

SA11-059 Daniel Fernandes Perrella, M. A. S. Carvalho, M. Melo, J. L. Summa, Daniel Fernandes Perrella, C. M. Alleman, S. Namba, A. F. Almeida / Monitoring outcome of translocated birds in the São Paulo City Metropolitan Region

SA11-060 Patrick Pinet, A. Dewaële, A. Pierre, B. Lequette, M. Salamolard, F. Jan, E. Buffard, P. Souharce, M. Le Corre / A predictive modelling approach to understand the breeding habitat of an endangered endemic tropical seabird: the Barau's petrel (*Pterodroma baraui*) at Réunion Island (Indian Ocean)

SA11-061 Flavia Torres Presti, A. R. Oliveira-Marques, Y. M. Barros, P.A. Otto, C. Y. Miyaki / Genetic variability of Spix's (*Cyanopsitta spixii*) and Lear's macaws (*Anodorhynchus leari*): implications for their captive international breeding programs and their conservation

SA11-062 Marco Antonio Rego, L. F. Silveira / The golden-spangled piculet *Picumnus exilis* (Picidae): a case of underestimated diversity and its effects in biogeography and conservation.

SA11-063 Iván Llerandi-Román, T. H. White, J. M. Ríos-Cruz, J. A. Cruz-Burgos, M. A. García / Survival and breeding productivity of captive-reared

Puerto Rican parrots released in the moist Karst region of northcentral Puerto Rico

SA11-064 Sônia Aline Roda / Endemic and endangered birds of Pernambuco Centre – the critical situation to the biodiversity in Northeastern Brazil

SA11-065 Silvio Fernando Castro Rosatti, F. A. Tedesco / Preliminary aspects of the installation of artificial nests for the conservation of *Ramphastos toco* and *Amazona aestiva* in the region of São Carlos – SP – Brazil

SA11-066 Kenneth Rosenberg, P. J. Blancher, V. Rodriguez, C. Beardmore / Conservation vulnerability assessment of North American landbirds: Partners in flight tri-national vision

SA11-067 Pedro Scherer Neto, N. M. R. Guedes / Population monitoring of hyacinth macaw, *Anodorhynchus hyacinthinus* (Psittacidae), in Pantanal of Barão de Melgaço, Mato Grosso, Brazil

SA11-068 Terence Scott Sillett, J. A. Royle, S. A. Morrison / Reintroduction of island scrub-jays (*Aphelocoma insularis*) to Santa Rosa Island, California: an opportunity for proactive species management and the restoration of an insular ecosystem

SA11-069 Francisca Helena Aguiar da Silva, F. D. Martins, V. Daufembach, Fl. M. M. Paim, T. M. Sanaiotti, B. B. Luz, A. G. Alves, F. R. P. Pimenta, L. D. Cabral / Conservation value of National Forests in the Amazon for harpy eagle (*Harpia harpyja*) in Brazil

SA11-070 Grace Ferreira da Silva, A. Santos Jr., N. M. R. Guedes / Nests characteristics of hyacinth macaw (*Anodorhynchus hyacinthinus*) in the Pantanal of Barão de Melgaço, Mato Grosso, Brazil

SA11-071 Elenise Angelotti Bastos Sipinski, S. Rocha, R. Meirelles, F. Valle / Monitoring and management of nests of the red-tailed parrot (*Amazona brasiliensis*) species in the state of Paraná, in southern Brazil

SA11-072 Elivan Arantes de Souza, F. M. G. Las-Casas, R. C. Rodrigues, F. P. Fonseca Neto / Avifauna from Boqueirão da Onça region, São Francisco River Basin, Bahia, Brazil

SA11-073 Fernando Albertini Tedesco, S. F. C. Rosatti, J. P. S. Rosatti, J. V. S. Rosatti / Documented case of hybridization in nature, outside the original distribution area, of two species of psittaciforms: *Ara ararauna* x *Ara chloropterus*

SA11-074 Mauricio Brandao Vecchi, M. A. S. Alves / Bird assemblage in a Brazilian Atlantic forest area based on mist-netting data: a comparison of elevated versus ground-level nets

SA11-075 Markus Vetemaa / Bird bycatch in coastal gillnets in Estonian (NE Baltic Sea) waters

SA11-076 Maria Cecilia Villanueva, B. Walker, M. Bertellotti / Seasonal variation in behavioral and physiological response in magellanic penguins

SA11-077 Sandro Von Matter, A. Piratelli, F. Piña-Rodrigues / Seed dispersal effectiveness by birds on the palm *Euterpe edulis* in a highland Atlantic Forest of Brazil

SA11-078 Thomas Charles Will, M. Escaño, K. Rosenberg / International collaboration to model and survey *Vermivora chrysoptera* during the non-breeding season

SA11-079 P. Zielinski, J. Banbara / Distribution and present status of the black stork (*Ciconia nigra*) in central Poland

Session 2 (Thursday 26 & Friday 27; 14h30 – 16h30)

SA02 Community and landscape ecology and conservation

SA02-001 P. G. Blendinger, Maria Eva Alvarez / Replacement of functionaly equivalent species of *Turdus* and *Elaenia* in the seed disperser-*Podocarpus parlatorei* interaction

SA02-002 Vania Soares Alves, A. B. A. Soares, G. S. Couto, J. Draghi / Birds of Guanabara Bay, Rio de Janeiro, Brazil

SA02-003 Barbara Rocha Arakaki, L. Anjos, A. R. Souza, N. T. Soto, G. M.s Bochio, A. L. Boesing / On variations in numbers of frugivorous and omnivorous bird species in a fragmented landscape of the Brazilian Atlantic Rain Forest

SA02-004 Laura M. Bellis, A. M. Pidgeon, P. C. A. Concepcion, L. Heil, V. C. Radeloff / Bird responses to landscape heterogeneity in highland mountain forests of central Argentina

SA02-005 Olga Ruiz Betancourt, J.A. Balderrama / An evaluation of bird diversity and endemism in *Polyepis* forests in Cochabamba, Bolivia

SA02-006 Heidi Björklund, P. Saurola / Conservation of birds of prey: are artificial nests of help?

SA02-007 Pedro G Blendinger, M.G. Nuñez-Montellano, R.A. Ruggera, L. Macchi, E. Martín, M.E. Álvarez, O. Osinaga, R. Sánchez, P.V. Zelaya, J. Haedo / Temporal variation in a plant-seed disperser network in Subtropical Andean Montane forests

SA02-008 Donald J. Brightsmith, A. Lee / Sodium versus toxin adsorption: what drives avian geophagy in South America?

SA02-009 S. R. Posso, Fernanda Andrade Bueno, J. C. Morante Filho, E. S. Módena, E. R. C. Thompson, H. B. Mozerle, O. T. Dias, K. M. Campião, W. Vincentin, K. R. I. Vieira / Avian composition in two habitats of the Southern Pantanal, Miranda-Abobral region, Mato Grosso do Sul, Brazil

SA02-010 Jeferson Bugoni, A. M. Rui / Hummingbird diversity in southern Brazil: temporal changes and habitat use

SA02-011 Marco Aurélio da Silva, M. Anciaes, B. H. G. Carvalho, L. M. P. Henriques / Birds associated with water and riverine habitats from Balbina lake 20 years later: an evaluation of Willis and Oniki's predictions

SA02-012 Marconi Campos Cerqueira, C. F. Vargas, C. E. Nader, G. Ferraz / An efficient strategy for sampling birds in the Amazon: an experience with Portable Autonomous Recording Devices

SA02-013 Lais Araújo Coelho, T. M. Sanaiotti / Understory avifauna response to fire suppression in an Amazonian savanna

SA02-014 Sergio Cordoba Cordoba, M. A. Echeverry-Galvis / Structure and diversity of bird communities in a protected Andean oak forest – Cordillera Oriental, Colombia.

SA02-015 María Gabriela Corral, G. J. Fernández / Bird-vegetation relationships in a highly transformed habitat: the Pampas grassland

SA02-016 Leandro Corrêa, J. E. Persegona, J. J. Roper / Capture-recapture analysis of a hummingbird community in the Atlantic Forest of southern Brazil

SA02-017 Julio Cesar Canales Delgadillo, L.Scott-Morales, M. Cotera-Correa / Using ecological niche models (enm's) to evaluate the potential distribution of the Worthen's sparrow

SA02-018 Samson Andrew Daan, U Ottoson, S.A. Manu, G.S.Mwansat / Effects of fire on avifaunal diversity and abundance in a Sudan Savannah habitat in the Yankari Game Reserve, East-central Nigeria

SA02-019 Rafael Antunes Dias, V. A. G. Bastazini, M. S. S. Gonçalves, F. C. Bonow / Impact of eucalyptus afforestation in grasslands of southern Brazil: lessons from bird assemblages

SA02-020 Renata Durães, J. Karubian, L. Carrasco, A. Cook, E. Wianko, T. B. Smith / Avian diversity and survival in relation to habitat quality in a rainforest mosaic

SA02-021 Alberto Esquivel Mattos, S. J. Peris / Structure and organization of an Atlantic Forest bird community in Paraguay

SA02-022 Luciana Festti, A. L. M. Gomes, R. Krul / The Intertidal birds in the Estuarine Complex of Paranaguá, Paraná State - Brazil

SA02-023 Alejandro Javier Gatto, P. Yorio, M.S. Doldan, L. Villanueva Gomila, K. Cabral / Foraging

areas of Cayenne, royal and South American terns breeding in northern Patagonia, Argentina

SA02-024 Andros Tarouco Gianuca, D. Gianuca, D. D. Saraiva, V. A. G. Bastazini, R. A. Dias / Spatial distribution of birds across a gradient of coastal environments in southern Brazil

SA02-025 Andrea Paula Goijman, M. Conroy, J. J. Thompson, M. E. Zaccagnini / Vegetated field borders as habitat for insectivorous birds and the effects of pesticides along soybean cycle in Entre Ríos, Argentina

SA02-026 Ana Luíza Mendes Gomes, L. Festti, R. Krul / Birds associated to the aquatic habitat in the Estuarine Complex of Paranaguá

SA02-027 Larissa Oliveira Gonçalves, J. K. F. Mahler Junior, L. Anjos, S. M. Hartz / Composition and abundance of bird species in different sizes of Araucaria forest patches in southern Brazil

SA02-028 Marco Antonio Monteiro Granzinolli, J. C. Motta-Junior / Habitat selection by a raptor assemblage in southeast Brazil: biofuels deserve the green energy label?

SA02-029 M. X. Jordani, Erica Hasui, V. X. Silva / Indirect effect of forest remnants on natural pest control service for agricultural landscape: evidence from artificial prey

SA02-030 José Hidasi Neto, M. Cianciaruso / Effects of wildfires on Amazonian avifauna functional diversity

SA02-031 Jörg Hoffmann, J. Kiesel / Calculation of farmland bird populations on the basis of abundance and landscape systematization

SA02-032 Kayoko Kameda, S. Hobara, A. Ishida / Long-term effects of the nutrient supply of the great cormorant (*Phalacrocorax carbo*) on nutrient dynamics in a forest soil

SA02-033 Thiago Orsi Laranjeiras, C. B. Andretti, C. Bechtoldt, M. C. Cerqueira, T. V. V. Costa, G. R. Lima, L. N. Naka, A. M. F. Pacheco, M. A. Santos Jr., C. H. Sardelli, M. F. Torres, C. F. Vargas, M. Cohn-Haft / High bird richness in Viruá National Park, Roraima, Brazil

SA02-034 Luciano Moreira Lima, B. C. Rennó R. Soares, S. Siciliano / Wrecked seabirds found on the coast of Rio de Janeiro, Brazil: results of a year-long monitoring survey

SA02-035 André de Mendonça Lima, L. S. Duarte, S. M. Hartz / Birds in silviculture systems of the southern Brazil: composition, richness and assemblage structure

SA02-036 Ricardo Faustino de Lima, J. Barlow, M. Dallimer, P. W. Atkinson / Land-use changes and biodiversity on an endemism rich island

SA02-037 Ruey-Shing Lin, Y.-H. Chen, C.-J. Ko, W.-J. Chen, P.-F. Lee / A spatial model for selection of habitat restoration sites for fairy pitta (*Pitta*

nymphæ) after the construction of Hushan Reservoir in western Taiwan

SA02-038 Edson Varga Lopes, L. Anjos, L. B. Mendonça, G. M. L. Iborra / Bird sensitivity to forest fragmentation in the upper Paraná River, Brazil

SA02-039 Vitor de Oliveira Lunardi, R.H.F. Macedo, J.M. Palmeirim, J.P. Granadeiro / Seasonal variation in abundance and habitat use of foraging shorebirds in Baía de Todos os Santos, northeastern Brazil

SA02-040 Daniela Tomasio Apolinario da Luz, E. R. Alexandrino, K. M. P. M. B. Ferraz, H. T. Z. Couto / Distribution of birds on an agricultural mosaic: ecological niche modelling as a predictive tool

SA02-041 Jan Karel Felix Mahler Junior, L. O. Gonçalves, L. Anjos, S.M. Hartz / Bird communities in lowland Atlantic forest fragments in Rio Grande do Sul and Santa Catarina States, Brazil

SA02-042 Marco Antônio Manhães, A. Loures-Ribeiro / Species richness and diversity of understorey birds in Atlantic forest remnants of Minas Gerais State, Brazil

SA02-043 Juan Esteban Martínez Gómez, A. Flores-Palacios, C. Díaz-Castelazo, V. Rico-Gray / Network analyses of bird and plant assemblages of Socorro Island as a tool to evaluate the impact of an introduced herbivore, explore community resilience and prevent extinctions

SA02-044 Ailsa J McKenzie, M. J. Whittingham / Why are birds and other taxa more abundant on organic farms? A meta-analysis

SA02-045 Cristiane Honora Millán, A. P. R. Pinto, L M. Verdade, W. R. Silva / Avian diversity in an exotic eucalyptus tree plantation: effects of proximity to native forest.

SA02-046 José Carlos Morante Filho, S. R. Posso, F. A. Bueno, E. S. Módena, E. R. C. Thompson, H. B. Mozerle, O. T. Dias, K. M. Campião, W. Vincentin, K. R. I. Vieira / Comparison between point-count and transect bird census techniques in the Southern Pantanal, Mato Grosso do Sul, Brazil

SA02-047 Jose Carlos Motta-Junior, M.A.M. Granzinolli / Bird species richness, similarity and turnover in the Cerrado Region: are non core areas irrelevant?

SA02-048 Stermin Alexandru Nicolae, A. David, I. Coroiu / Distribution and conservation status of birds of prey (Falconiformes) in Fizes Basin (NW Romania)

SA02-049 Rosângela Célia Ribeiro de Oliveira, F. P. Campos, F. R. Campos, J. W. V. Vellardi / Protection of seabird colonies in São Paulo State, Brazil: establishing new Marine Protected Areas

SA02-050 Michel Aguiar Passos, A Tamborim, L. Ishikawa-Ferreira / Richness and frequency of bird

communities of the wetland of Santa Genebra Reserve, Campinas, SP

SA02-051 Hannes Pehlak, H. Luhamaa / Restoration and management of Baltic coastal meadows for birds

SA02-052 Raissa Sarmento Pereira, A. Ayub, C. Alves-Costa, M. A. R. Mello / Modularity of a seed dispersal network formed by bats and birds

SA02-053 Augusto Piratelli, E.M. Gouvêa, E. Gouvêa / Vertical zonation and community structure in an altitudinal gradient in the region of Itatiaia National Park, Southeastern Brazil.

SA02-054 Camila Crispim de Oliveira Ramos, L. Anjos / Importance of connectivity for the conservation of birds

SA02-055 L. A. M. Mestre, A. L. Roos, Juliana Rechetelo, E. Mariano, A. Amaral / Abundance of terrestrial endemic birds of Fernando de Noronha Archipelago (Brazil)

SA02-056 Henrique Bastos Rajão Reis, R. C. Silva / Habitat use of four sympatric species of *Drymophila* antbirds

SA02-057 Matheus Gonçalves dos Reis, C.Z. Fieker; M.M. Dias / Fire influence on the structure of bird mixed-species flocks in a grassland physiognomy of Cerrado

SA02-058 Terrell D. Rich / Funding Bird Conservation projects through the Neotropical Migratory Bird Conservation Act

SA02-059 Francisco Alberto Rivera-Ortíz, M. del C. Arizmendi, K. Oyama, S. Solórzano / Habitat characterization of the military macaw (*Ara militaris*), in México

SA02-060 Nicholas L Rodenhouse, S.J.K. Frey, R. T. Holmes, M. G. Betts, T. S. Sillett / Bird responses to food abundance across an elevation gradient: implications for climate change

SA02-061 Elinete Batista Rodrigues, M. S. Faccio, L. E. Araújo-Silva, M. F. C. Lima, A. Aleixo / Effects of forestry management on the composition and abundance of understory bird communities in the

SA02-062 Román Alberto Ruggera, P. G. Blendinger / Spatiotemporal variation in diet-niche overlap of frugivorous birds in a subtropical montane forest

SA02-063 Thomas B. Ryder, R. Rietsma, B. Evans, P. P. Marra / Quantifying avian nest survival along an urbanization gradient using citizen and scientist generated data

SA02-064 José Antônio Fazio Sanabria, D. Danilewicz, M. Borges-Martins / Bird diversity in a coastal area in Rio Grande do Sul, southern Brazil

SA02-065 Virginia Sanz, S. B. G. Ferrara / Identification of stopover places for Charadriidae and

Scolopacidae and temporal fluctuations of abundance in the coast of Venezuela

SA02-066 Fabio Schunck, L. F. Silveira / Altitudinal distribution of birds in Serra do Mar state park, São Paulo, Brazil

SA02-067 Laura Magdalena Scott Morales, P. Vela, J. Canales-Delgadillo, M. Cotera-Correa, J. Korb / Patchy distribution and habitat occupancy of Worthen's sparrow (*Spizella wortheni*) in the Mexican Plateau

SA02-068 Marco Aurélio da Silva, B. H. G. Carvalho, M. Anciães, L. M. P. Henriques / Effects of insularization on the occurrence of understory frugivorous, omnivorous and insectivorous trunk' and soil' birds in the Central Amazon

SA02-069 Davi Castro Tavares, L. Lima, S. Siciliano / A year long survey for aquatic birds in a coastal lagoon at northern Rio de Janeiro, Brazil

SA02-070 T. Tende, Ulf Ottosson / Seasonal variation in bird species composition and abundance in a Sudan Savannah biome

SA02-071 Moez Touihri, M-A. Villard, F. Charfi / Forest bird response to naturalness in Mediterranean forest ecosystems: structure or floristics?

SA08 Physiology, and cell and molecular biology

SA08-001 Jerzy Banbura, B. Marciniak, J. Nadolski, B. Loga, P. Zielinski / Haemoglobin concentration of nestling blue tits (*Cyanistes caeruleus*) and great tits (*Parus major*) in relation to variation in food availability

SA08-002 Sanjay Kumar Bhardwaj, D. K. Sharma / Analysis of the sensitivity of the photoperiodic response system in a subtropical starling species, the brahminy myna, *Sturnus pagodarum*

SA08-003 Puja Budki, S. Rani / Endogenous periodicity in gonadal cycle and associated responses in the spotted munia (*Lonchura punctulata*) held under constant illumination

SA08-004 M. F. Dominchin, D. A. Guzmán, R. H. Marín, Juan Manuel Busso / Photoperiod-induced changes in cloacal gland development in male Japanese quail classified at 11 days of age according to their preference to remain in close proximity to conspecifics

SA08-005 Asha Chandola, K. Negi, A. Kathait, A. Farswan, D. Kumar / Ecophysiology of circannual clock in birds

SA08-006 Flávia Guimarães Chaves, D. M. Nogueira, M. A. S. Alves / DNA extraction from feathers and egg shell of the Restinga antwren (Passeriformes: Thamnophilidae), applied to sex determination

SA08-007 Scott Davies, N. Rodriguez, K. L. Sweazea, P. Deviche / The influence of acute stress

SA02-072 Ana Laura Ronchi Virgolini, R. E. Lorenzon, A. Beltzer, M. A. Quiroga, M. P. Ducommun, J. G. Blake / Bird assemblages in two types of forests in the floodplain of the Lower Parana River (Argentina)

SA02-073 Rômulo Silveira Vitória, L. F. Minello, L. F. Macias / Frugivory by birds on *Trema micrantha* (L.) Blume (Ulmaceae) in southern Brazil

SA02-074 Grazielle Hernandes Volpato, V. M. Prado, L. Anjos / Bird communities in natural and planted forests from Southern Brazil

SA02-075 Maria von Post, O. Olsson, M. Stjernman, H. G. Smith / Is agricultural intensification leading to a spatial separation of resources for the declining house sparrow in southern Sweden?

SA02-076 Felipe Zilio, M. Borges-Martins, L. Verrastro-Vinas / Raptors diversity in grassland landscapes in southern Brazil and Uruguay

SA02-077 Gabriel Jaime Colorado Zuluaga, A. D. Rodewald / Effects of forest degradation and fragmentation on Neotropical-Nearctic migrants in the Andes

on glucose and protein utilization of a desert songbird

SA08-008 Bobby Fokidis, P. Deviche / Stress and energy: Corticosterone and body condition interact to facilitate urban colonization by a desert bird

SA08-009 Diego Gil, R. Culver / Male ornament size predicts the inhibitory effect of testosterone on macrophage phagocytosis in the spotless starling (*Sturnus unicolor*)

SA08-010 Caragh Heenan / The thermal properties of birds nests

SA08-011 Matthias Helb, R. Prinzinger / Heart rate, body temperature and metabolism in the wood pigeon (*Columba palumbus*) and the common buzzard (*Buteo buteo*)

SA08-012 Bethany Jane Hoye, W. A. Buttemer / Cost of moult and its timing in the annual cycle: Insights from an opportunistic breeding arid-zone species

SA08-013 Laura Leilani Hurley, P. Deviche / Population differences in reproductive biology of free-living Cassin's sparrows, *Aimophilla cassinii*

SA08-014 Catherine Linda Jones, R. Brandstaetter / Avian circadian biology: Hypothalamic input and output mechanisms

SA08-015 Adam Zoltan Lendvai, O. Chastel / Natural variation in stress response influences post-stress parental effort in male house sparrows

SA08-016 Diego Montalti, M. C. Chiale / Physiological and biochemical aspects of the avian uropygial gland

SA08-017 Elin Noreen, S. Bourgeon, C. Bech / Age- and sex-specific immunological status in the zebra finch (*Taeniopygia guttata*)

SA08-018 Christopher Olson / Molecular control of retinoid signaling in the avian song system

SA08-019 Maite Lisanne Punter, A. Hegemann, B. I. Tielemans / How the immune function during breeding relates to annual survival in birds

SA08-020 S. J. Schoech, Michelle Rensel / Glucocorticoid stress physiology: repeatability and relationship to fitness in the Florida scrub-jay

SA08-021 Elin Sild, T. Sepp, I. Krams, P. Hörak / Effects of captivity on hematological condition indices in greenfinches

SA08-022 Sudhi Singh, S. Rani, V. Kumar / Role of pineal in regulation of circadian activity in migratory blackheaded bunting (*Emberiza melanocephala*) and non-migratory Indian weaver bird (*Ploceus philippinus*)

SA08-023 Magdalene Trzcionka, A. J. Hulbert, W. A. Buttemer / Can the oxidative stress theory of aging explain differences in longevity between galliformes and psittaciformes?

SA08-024 Brian G. Walker, M. C. Villanueva / Long or short histories of tourism visitation differentially affects hormonal but not behavioral response to visitation in magellanic penguins

SA09 Population and individual ecology

SA09-001 Ingrid Barcelo, F. Chavez-Ramirez / Influence of food and predator abundance on stress levels of sandhill cranes wintering in Northern Mexico

SA09-002 Yahkat Barshep, U. Ottosson, J. Waldenström, M. Hulme / Non-breeding biology of the whinchat, *Saxicola rubetra*, in Nigeria

SA09-003 Peter H. Becker / Relaying in common terns: Consequences for fitness and demography

SA09-004 Igor Berkunsky, J. C. Reboreda / Reproductive success of blue-fronted parrot (*Amazona aestiva*) in the Chaco region of Argentina

SA09-005 Bianca Bernardon, P. F. A. Nóbrega, J. B. Pinho / Habitat use and temporal distribution of Mato Grosso antbird (*Cercomacra melanaria*) in the Pantanal of Poconé, Mato Grosso, Brazil

SA09-006 Raoul K Boughton, S. J. Schoech, E. S. Bridge, M. S. Pruett, J. W. Fitzpatrick, R. Bowman / Environmental drivers of laying date in Florida scrub-jays (*Aphelocoma coerulescens*)

SA09-007 Claudia Burger, E. Belskii, T. Eeva, T. Laaksonen, M. Mägi, R. Mänd, A. Qvarnström, T. Slagsvold, T. Veen, C. Wiley, J. Wright, C. Both / Climate change, timing of breeding and nestling diet: An analysis of seasonal and geographic variation of diets and its fitness consequences in pied flycatchers (*Ficedula hypoleuca*)

SA09-008 Chris Butler, J. Stinedurf, J. Kelly / Migratory ecology of yellow rails (*Coturnicops noveboracensis*) in Oklahoma

SA09-009 Carlos Ernesto Candia-Gallardo / Habitat selection by the critically endangered cone-billed tanager (*Conothraupis mesoleuca*)

SA09-010 Viviane Lorenzi Carniel, R. Krul / Evaluation of variations in egg size and egg weight related to fisheries discards during three breeding seasons of kelp gulls (*Larus dominicanus*) in the archipelago of Currais, Paraná State, Brazil

SA09-011 Chang-Yong Choi, H.-Y. Nam, W.-S. Lee / Asymmetric competition between Chinese sparrowhawks (*Accipiter soloensis*) and egrets in rice paddies

SA09-012 Robert G. Clark, L. I. Wassenaar, R. D. Dawson, J. L. Greenwood / Effects of nest environment on stable isotope composition of blood and feathers in tree swallows (*Tachycineta bicolor*) and American kestrels (*Falco sparverius*)

SA09-013 Lílian Mariana Costa, G. H. S. Freitas, M. Rodrigues / The cipo canastero *Asthenes luizae* nest on endemic plant species of Espinhaço Range

SA09-014 Victor R. Cueto, M. C. Sagario, J. Lopez de Casenave, E. Herwig E / Movement patterns of granivorous birds in relation to seed abundance in the central Monte desert, Argentina

SA09-015 Svein Dale, Ø. Steifetten / The rise and fall of local populations of ortolan buntings: importance of movements of adult males

SA09-016 Olivier Duriez, E. N. S. Bruno, R. Pradel, R. Choquet, M. Klaassen / Temporal and spatial connectivity in the partially migratory oystercatcher: carry-over effects of habitat quality and weather conditions as evidenced by seasonal survival

SA09-017 Bruno J. Ens, C. Rappoldt / An engineering model approach to assessing the cumulative impact of human activities on wintering shorebirds: do we need variation between individuals?

SA09-018 Victor Marcelo Fernandes, M. A. S. Alves, W. Stelling / Haemoparasitism in *Turdus albicollis* (Muscicapidae) and *Trichothraupis melanops* (Thraupidae) in Atlantic forest at Ilha Grande, RJ, Brazil

SA09-019 Ismael Franz, C. S. Fontana / First data on the breeding biology of the tawny-bellied

seedeater (*Sporophila hypoxantha*) in south Brazilian high altitude grasslands

SA09-020 Guilherme Henrique Silva de Freitas, M. Rodrigues / Home range of a mountaintop endemic of eastern Brazil pale-throated serra-finches (*Embernagra longicauda*)

SA09-021 Jan Ove Gjershaug, H. Brøset, H. Jære / Predation threat by golden eagle (*Aquila chrysaetos*) restrict the breeding distribution of rough-legged buzzard (*Buteo lagopus*)

SA09-022 Mariana Lopes Gonçalves, C. E. Rovedder, M. Repenning, I. Franz, G. de la Torre, C. S. Fontana / Breeding biology and conservation of the bearded tachuri (*Polystictus pectoralis*) and sharp-tailed tyrant (*Culicivora caudacuta*) in high-altitude wet and grasslands in southern Brazil

SA09-023 Daniel Tourem Gressler, M. A. Marini / Factors influencing nest survival rates in the striped-tailed yellow-finches (*Sicalis citrina*) breeding in old mining pits

SA09-024 Vanessa Brooke Harriman, R. Dawson, R. Clark, G. Fairhurst, G. Bortolotti / Seasonal effects of nest parasites on nestling tree swallows (*Tachycineta bicolor*)

SA09-025 Mohamed Zakaria Hussin / Resiliency of understorey insectivorous birds to edge effect in a fragmented Tropical Rainforest

SA09-026 Fernando Pereira Jacobs, J. Vizentin-Bugoni, M. A. A. Coimbra, R. A. Dias / Breeding biology of the marsh seedeater (*Sporophila palustris*) in southern Brazil

SA09-027 Mieko Ferreira Kanegae, G. Levy, S. R. Freitas, J. C. Motta-Junior / Habitat selection by collared crescentchest (*Melanopareia torquata*, *Melanopareiidae*), sharp-tailed tyrant (*Culicivora caudacuta*) and cock-tailed tyrant (*Alectrurus tricolor*) (Tyrannidae) in Estação Ecológica de Itirapina, state of São Paulo, Brazil

SA09-028 Richard Benjamin Lanctot, S. Brown, B. K. Sandercock / Arctic shorebird demographic network: Understanding the mechanisms behind shorebird declines

SA09-029 Woo Shin Lee, C.-Y. Choi, H.-Y. Nam / Territory size and breeding density of Chinese sparrowhawks (*Accipiter soloensis*) in Korea

SA09-030 Shin Matsui, K. Murata, Y. Tsuda, Y. Sato, Y. Tsuchiya, M. Takagi / Avian malaria infection in nestlings of the bull-headed shrike (*Lanius bucephalus*): effects of mosquito abundance and brooding behavior

SA09-031 Amanda Quina Navegantes, S. F. Bruno, M. B. Vecchi, R. A. C. Bessa, A. R. Martins / Habitat selection of the Restinga antwren, *Formicivora littoralis* (Thamnophilidae) in a coastal fragment of Rio de Janeiro State, Southeastern Brazil

SA09-032 Jeroen Onrust, R. A. Bom, W. Bouten, B. J. Ens, K. H. Oosterbeek / Analysing the feeding trips of breeding oystercatchers (*Haematopus ostralegus*) leaving their territory using newly developed GPS-loggers

SA09-033 Maria Elisa Parra Ordóñez, M. del C. Arizmendi / Effect of the floral neighborhood and foraging strategy on the breeding success of two species of *Salvia* in western Mexico

SA09-034 Zelia da Paz Pereira, M. A. Marini / The effect of arthropod and fruit abundance on breeding parameters of a Neotropical savanna tanager (*Neothraupis fasciata*)

SA09-035 Juliana Rechetelo, R. Krul, E. Monteiro-Filho / Breeding biology of yellow-crowned night heron, *Nyctanassa violacea*, at a mangrove area in south of Brazil

SA09-036 Silas James Reynolds, G. R. Martin, J. A. Smith, S. L. Webber, T. J. E. Harrison / Does supplementary feeding enhance the breeding performance of birds? Lessons from a protracted study in the UK

SA09-037 Caroline Rhymer, C. Devereux, R. Robinson, M. J. Whittingham / The effect of changes in soil moisture on the reproductive success of the starling (*Sturnus vulgaris*)

SA09-038 Jose Luis Rivera Parra, H. Vargas, P. Parker / Galapagos Hawk: Survivorship modelling

SA09-039 Mia Tiina Hannele Rönkä, S. Heinänen, M. von Numers / Modelling the occurrence and abundance of a colonial species, the Arctic tern (*Sterna paradisaea*) on the Finnish coast

SA09-040 L. Mestre, A. Amaral, E. Mariano, J. Rechetelo, Andrei Roos / Estimating population size of *Phaeton lepturus* in Fernando de Noronha Archipelago (Northeast Brazil)

SA09-041 Cristiano Eidt Rovedder, C. S. Fontana / Breeding biology of black-bellied seedeater (*Sporophila melanogaster*) in south of Planalto Meridional Brasileiro

SA09-042 Pertti Saurola, C. M. Francis / Age of first breeding and population dynamics in tawny (*Strix aluco*) and Ural owls (*Strix uralensis*) in Finland

SA09-043 Thomas S. Schulenberg / Neotropical Birds Online: A new, comprehensive resource for information on the birds of Central and South America and of the Caribbean

SA09-044 Saiko Shiraki, K. Ueda, Y. Kikkawa, I. Nishiumi / Ecological and genetical characteristics of Eurasian skylark populations at mountain habitats in Japan

SA09-045 Carlos Alberto Soberanes Gonzalez, C. I. Rodriguez Flores, A. M. Contreras Gonzalez, F. A. Rivera Ortiz, E. E. Iñigo Elias, M. del C. Arizmendi / The military macaw at the Biosphere Reserve of

Tehuacán-Cuicatlán: A medium-term study in Mexico

SA09-046 Livia Dias Cavalcante de Souza, E. R. Nascimento, M. L. Barreto, M. T. O. Silva / Mycoplasma as a limiting factor in the recovery of magellanic penguins, *Spheniscus magellanicus* (Forster, 1870)

SA09-047 M. Borowiec, Tadeusz Stawarczyk / Do slate-throated whitestart *Myioborus miniatus* and spectacled whitestart *M. melanocephalus* compete in sympatric zone?

SA09-048 Per Gustav Thingstad / Climatic influences on the Norwegian willow warbler *Phylloscopus trochilus* population

SA09-049 Masahiro Toyama, T. Saitoh / Differences in nest cavity selection between sympatric populations of similar sized scops owl species (*Otus elegans* and *Otus semitorques*)

SA09-050 Ülo Väli, G. Sein / How much does weather influence the breeding of golden eagle (*Aquila crysaetos*) and lesser spotted eagle (*Aquila pomarina*) populations in the lowlands of northeastern Europe? An example from Estonia

SA09-051 Bianca Pinto Vieira, D. Dias / Study of birds occupying mangrove in formation

SA09-052 Wiesław Walankiewicz, D. Czeszczewik / Why birds outnumber mammals in cavities of the primeval stands of the Białowieża Forest?

SA09-053 Simone Webber, J. A. Smith, K. Brulez, G. R. Martin, S. J. Reynolds / The balance of provisioning effort: Do increased food resources affect the contribution of parents during brood rearing?

SA09-054 Matthew James Wood, S. C. L. Knowles, B. C. Sheldon / Natal environment and host dispersal as drivers of avian malaria infection in a wild bird population

SA10 Population genetics and phylogeography

SA10-001 Jacinta Abalaka, B. Hansson, M. Ljungqvist / Genetic diversity of four rock firefinch (*Lagonosticta sanguinodorsalis*) subpopulations on the Jos Plateau, central Nigeria

SA10-002 Hideaki Abe, K. Kinoshita, M. Mizutani, A. Nakamura, K. Nagao, H. Hayakawa, K. Nirasawa, S. Ito, M. Inoue-Murayama / VNTR polymorphism in serotonin transporter gene detected in birds and its relation to behavioral traits

SA10-003 Cristiane Colares Damasceno de Araujo, I. C. A. Seligmann, P. O'Brien, M. A. F. Smith, E. H. C. de Oliveira / Chromosome homology between the scarlet ibis (*Eudocimus ruber*) and the domestic chicken (*Gallus gallus*)

SA10-004 Henrique Batalha Filho, C. Y. Miyaki / Molecular systematics of the complex *Synallaxis ruficapilla*/S. *whitneyi* (Passeriformes, Furnariidae): a possible contact zone revealed

SA10-005 Michael Peter Braun, M. Wink / Molecular phylogeny of parrots (Psittaciformes)

SA10-006 Julio Cesar Canales Delgadillo, L. Scott-Morales, J. Korb / Population structure and gene flow of an endemic and endangered bird species, the Worthen's sparrow (*Spizella wortheni*), in a fragmented Mexican landscape

SA10-007 R. S. Rezende, L. C. F. Silva, M. P. C. Telles, Renato Caparroz / Microsatellite loci amplification in four species of Neotropical passerines using heterologous primers: developing tools for reintroduction of illegal captured birds

SA10-008 Anderson Vieira Chaves, M. F. Vasconcelos, A. C. Nascimento, F. R. Santos / Phylogeographic patterns and genetic diversity of

Polystictus superciliaris (Passeriformes: Tyrannidae) in Minas Gerais State

SA10-009 Gisele Pires de Mendonça Dantas, V.S. Almeida, F.A. Santos, E.L. Durigon, J. Araujo, J.S. Morgante, L.R. Oliveira / Genetic variability of Papua and Adélie penguins in Antarctic Peninsula, King George Island

SA10-010 Matthew Dufort, F. K. Barker / Patterns of genetic differentiation in phenotypically divergent populations of red-winged blackbird (*Agelaius phoeniceus*)

SA10-011 Alexandre Mendes Fernandes, J. Gonzalez, M. Wink, A. Aleixo / Morphological and molecular data confirm cryptic endemism of the wedge-billed woodcreeper (*Glyphorynchus spirurus*) in the Madeira River basin, Amazonia, Brazil

SA10-012 Anita Gamauf, B. Däubl, A. Kryukov, W. Pinsker, E. Haring / Phylogeography and synchronous diversification of the *Corvus* corvids of the world

SA10-013 A. Arnaiz-Villena, V. Ruiz-del-Valle, C. Parga-Lozano, D. Rey, C. Areces, Pablo Gomez-Prieto / Estrildinae Finches (Aves, Passeriformes) from Africa, South Asia and Australia: a molecular phylogeographic study

SA10-014 Juan Carlos Illera / Age and origins of the avifauna of Macaronesia: a synthesis of phylogenetic and fossil information

SA10-015 Nicolai S. Kovilov, I. M. Marova, I. Vladimir, V. N. Alekseev / New data on the interrelations between western (*Phylloscopus trochiloides viridanus*) and eastern (*Ph. tr. plumbeiceps*) Greenish Warbler in the south of Siberia

SA10-016 Ricardo Jorge Lopes, R. S. Ceia, R. H. Heleno, J. A. Ramos / Genetic diversity of the Azores Bullfinch *Pyrrhula murina*

SA10-017 Ivan Anuar López López, B. E. Hernández-Baños / Phylogeography of *Sittasomus griseicapillus* (Aves: Furnariidae)

SA10-018 Jacob MacLennan Musser, R.O. Prum, F. K. Barker / Detecting patterns and intensity of sexual selection in lekking manakins (Pipridae) with population genetics

SA10-019 Denise Monnerat Nogueira, E. C. Reis, S. F. Bruno, R. Bessa / Noninvasive tissue sampling for genetic analysis in *Mergus octosetaceus*: a critically endangered bird species from Brazil

SA10-020 S. Pentzold, C. Tritsch, Martin Paeckert / Molecular and bioacoustic differentiation among European coal tit (*Periparus ater*) populations

SA10-021 Swati Patel, J. D. Weckstein, J. M. Bates, A. Aleixo / Genetic structure in the *Pteroglossus azara* (Ramphastidae) species complex across the Japurá river in northwestern Amazonia

SA10-022 Tiago da Silva Ribeiro, H. Batalha Filho, C. Y. Miyaki / Demographic history and phylogeography of *Chiroxiphia caudata* (Pipridae: Aves)

SA10-023 Takema Saitoh, S. Someya, S. Kobayashi, Y. Iwami, S. Asai, I. Nishiumi / Diverse patterns of bird speciation in the Japanese archipelago suggested by DNA barcodes

SA10-024 I. M. Marova, V. V. Fedorov, Daria A. Shipilina, V. V. Ivanitskii / Acoustic and genetical differentiation in a wide zone of hybridization

between siberian and east-european chiffchaffs (*Phylloscopus [collybita] tristis, Ph.c.abietinus*)

SA10-025 Emmanuel Moralez da Silva, E. B. Campanini, S. N. Del Lama / Genetics of Brazilian populations of cattle egret, *Bubulcus ibis*

SA10-026 Andiara Silos Moraes de Castro e Souza, S. N. Del Lama / Genetic variability estimated by heterologous amplification of microsatellite loci in a Brazilian population of white-faced ibis (*Plegadis chihi*)

SA10-027 Marcella Mergulhão Tagliarini, P. O'Brien, M. A. F. Smith, E. H. C. de Oliveira / Characterization of the karyotype of *Heterospizias meridionalis* (Falconiformes, Accipitridae) by classical and molecular cytogenetics

SA10-028 Ülo Väli / Genetic differentiation between and within the greater (*Aquila clanga*) and the lesser spotted eagle (*A. pomarina*)

SA10-029 Hernan Vazquez-Miranda, A. G. Navarro Sigüenza / Comparative bird phylogeography of the Tres Marías islands, Mexico

SA10-030 Y. Qu, X. Luo, R. Zhang, F. Lei / Demographic history of an endemic species, Elliot's laughing thrush (*Garrulax elliotii*) revealed the complexity evolution history of the Hengduan mountains

SA10-031 Luz Estela Zamudio Beltán, B. E. Hernández-Baños, J. Klicka / Phylogeny and variation within the complex *Hylocharis leucotis* (Aves: Trochilidae) using mitochondrial (ND2, ND4) and nuclear (AK1) fragments of DNA

SA12 Systematics, biogeography and paleontology

SA12-001 Alexandre Aleixo, C. Ribas, P. S. Rêgo, T. C. T. Burlamaqui, F. M. D'Horta, J. Weckstein, E. Gonçalves, M. Vallinoto, I. Barbosa, L. Carneiro, E. Portes, E. Rodrigues, J. Bates, J. Cracraft, I. Sampaio, H. Schneider, P. Schneider / Spatial consistencies and temporal inconsistencies in Amazonian biogeography as revealed by comparative phylogeographic data on 21 lineages of birds

SA12-002 Ana Galvão Cesar Correia de Araujo, L. A. P. Gonzaga / Phylogenetic relationships of the wing-banded antbird *Myrmornis torquata* to the tracheophone families based on comparative morphology (Passeriformes: Furnarioidea)

SA12-003 Ivan Barbosa, A. Aleixo, P. S. Rêgo, I. Sampaio, H. Schneider / Comparative molecular and vocal variation among Cis-Andean taxa of the long-tailed woodcreeper *Deconychura longicauda* (Dendrocolaptidae)

SA12-004 Romina do Socorro da Silva Batista, A. Aleixo, P. S. Rêgo, L. Azevedo, M. Vallinoto, I. Sampaio, H. Schneider / Multi-character taxonomic

review of the Amazonian barred woodcreeper *Dendrocolaptes certhia* (Dendrocolaptidae).

SA12-005 Catherine L. Bechtoldt / Local-scale environmental niche variation in central Amazonian birds

SA12-006 Michele Santa Catarina Brodt, F. Della Flora, B. Peres, D. B. Pathek, M. Vergara / Historical biogeography and irradiation (distribution) of Neotropical parrots (genus *Amazona*)

SA12-007 Tiberio Burlamaqui, E. C. Gonçalves, M. P. C. Schneider, A. Aleixo / Molecular phylogenetics and chronology of an Amazonian endemic diversification: the genus *Phlegopsis* (Thamnophilidae)

SA12-008 Lincoln Silva Carneiro, A. Aleixo, A. Whittaker, L. Gonzaga, P. S. Rêgo, I. Sampaio, H. Schneider / Multi-character taxonomic review of the spotted antpitta *Hylopezus macularius* (Grallariidae)

SA12-009 Vagner Aparecido Cavarzere Junior, G. P. Moraes, L. F. Silveira / Is the mid-domain effect responsible for altitudinal distribution of Atlantic forest birds?

- SA12-010** Mario Cohn-Haft / Areas of endemism for Brazilian Amazonian birds
- SA12-011** Thiago Vernaschi Vieira da Costa, R.J. Donatelli, S.R.Pesso / Phylogeny of the potos (Caprimulgiformes: Nyctibiidae) inferred from osteological characters
- SA12-012** Sidnei de Melo Dantas, A. Aleixo / Geographic variation in the *Megascops watsonii* species complex (Strigidae)
- SA12-013** Renato Gaban-Lima, E. Höfling / A morphological phylogeny of parrots (Aves: Psittaciformes) based on syringeal and osteological characters
- SA12-014** Magnus Gelang / Neogene biogeography of babblers
- SA12-015** Marina Somenzari, A. P. Giorgi, Buermann, W., L. F. Silveira / Using species distribution modeling to identify occurrences of pearly parakeet (*Pyrrhura lepida*) in the Brazilian Amazon: support for species taxonomic studies and conservation
- SA12-016** Martin Irestedt, P. Ericson / Biogeography and sexual selection, a phylogenetic comparison between bowerbirds and birds-of-paradise
- SA12-017** Kevin P. Johnson, J. D. Weckstein / The Central American land bridge as an engine of diversification in New World doves
- SA12-018** Luciano Moreira Lima, B. R. R. Soares, S. Siciliano / Occurrence and seasonality patterns of *Thalassarche chlororhynchos* and *Thalassarche melanophris* on the coast of Rio de Janeiro, Brazil
- SA12-019** Ricardo Belmonte-Lopes, M. R. Bornschein, B. L. Reinert, M. R. Pie / Phylogenetic relationships of Thamnophilidae of the Atlantic Rainforest
- SA12-020** Thais Augusta Maia, L. Vilaboim, B. Garzon / Scientific potential of the paleornithology collection of the Laboratório de Paleontologia do Museu de Ciências Naturais da PUC Minas
- SA12-021** Curtis A. Marantz, L. Pérez-Emán / Two sharp transition zones between *Xiphorhynchus guttatus* subspecies in the upper Río Orinoco basin of southern Venezuela
- SA12-022** Rafael Sobral Marcondes, L. F. Silveira / Osteology of the New World nine-primaried Oscines – inferring relationships in a very diverse group of passerines
- SA12-023** Rafael Migotto, H. Alvarenga, E. Höfling / Cranial osteology of the black-collared hawk (*Busarellus nigricollis*, Accipitridae) and the non-monophyly of traditional buteonine hawks
- SA12-024** Maria Moltesen, K. Jonsson, J. Fjeldså, M. Irestedt, P. G. P. Ericson / Systematics and biogeography of Chloropseidae and Irenidae
- SA12-025** Larissa Lacerda Moraes, R. Ribon, J. A. Dergam, R. S. Tomaz / Chromatic Polymorphism in *Lathrotriccus euleri* (Cabanis, 1868) (Aves, Passeriformes)
- SA12-026** Jan Ohlson, M. Irestedt, P. G. P. Ericson, Jon Fjeldså / The systematic position of *Calyptura cristata* revealed by sequence data from multiple genes
- SA12-027** Rodrigo Oliveira Pessoa, L. F. Silveira, C. Y. Miyaki / Systematic and biogeography of the genus *Conopophaga* (Aves: Passeriformes)
- SA12-028** Sérgio Roberto Posso, R. J. Donatelli / Phylogenetics analysis inferred from morphology and osteological contributions to the systematics of turacos (Musophagidae)
- SA12-029** Jorge Luis Ramirez Malaver, C.Y. Miyaki, S.N. Del Lama / Insights into the phylogeny of the family Threskiornithidae
- SA12-030** Piero Angeli Ruschi, M. A. R. Ferreira / Taxonomy and geographic variation of the versicoloured emerald (*Agyrtria versicolor* Vieillot, 1818) (Aves: Trochilidae)
- SA12-031** Eloisa Helena Reis Sari, P. G. Parker / A recent arrival to the Galápagos Islands: colonization history of *Myiarchus magnirostris*
- SA12-032** Kathrin Schidelko, D. Stiels, R. van den Elzen, D. Rödder / Evolutionary stability of diversity patterns in African estrildid finches
- SA12-033** M. Paeckert, J. Martens, Y. H. Sun, T. Töpfer, C.T. Yao, Lucia Liu Severinghaus / Molecular and bioacoustic differentiation of Taiwan endemic passerines
- SA12-034** Snorri Sigurdsson, J. Cracraft / A species-level phylogeny of the nightjars (Caprimulgidae)
- SA12-035** Marina Somenzari, L. F. Silveira / Taxonomy, biogeography and conservation of the pearly parakeet (*Pyrrhura lepida*: Psittacidae)
- SA12-036** Darius Stiels, K. Schidelko, R. van den Elzen, D. Rödder / Predicting the potential distribution of the invasive common waxbill *Estrilda astrild* (Passeriformes: Estrildidae)
- SA12-037** Frank Garfield Stiles / Taxonomy of the *Momotus momota* complex of northern South America and adjacent areas
- SA12-038** Renata Stopiglia, M. A. R. Ferreira / Alpha taxonomy of *Synallaxis stictothorax* Sclater, 1859 (Aves: Furnariidae)
- SA12-039** Masaoki Takagi / Insular group variation in the male territorial hooting call of the elegant scops owl (*Otus elegans*) in the Ryukyu archipelago, Minami-daito, and Ranyu Islands
- SA12-040** Duncan Wright, K. C. Burns / New Zealand's avian archipelago; do ecogeographical rules apply?

SA13 Other subject

SA13-001 R. T. Pinheiro, Y. F. C. Leite, Suélen Amâncio, E. M. Braga / Malaria prevalence on birds from natural/undisturbed and urban/disturbed areas of central Brazil

SA13-002 Fernanda Alves Amorim, L. F. Silveira, E. A. Souza / Avifauna from the São Francisco River Basin

SA13-003 Carlos Bosque, F. Kuemmeth, R. Holland, S. Steiger, W. Jetz, B. Voirin, M. Wikelski / Movement ecology of a unique avian frugivore, the oilbird

SA13-004 Patrick John Butler / Mission impossible? Flying over Everest

SA13-005 Motti Charter, S. Aviel, K. Merom, Y. Motro, D. Alon, Y. Leshem / Raptors as biological pest controllers in agricultural fields from a local to regional project

SA13-006 Robert Alexander Cheke, A. N. McWilliam, C. Mbereki, E. van der Walt, B. Mtobesey, R. N. Magoma, J. P. Eberly / Effects of organophosphate avicides for control of the red-billed quelea on cholinesterase levels in the blood of target and non-target birds

SA13-007 Aline Goes Coelho, C. G. Machado / Hummingbird (Trochilidae) pollen vectors and the pollination systems of *Prepusa montana* (Mart.) (Gentianaceae) in an area of campo rupestre vegetation in the Chapada Diamantina, Bahia State, Brazil

SA13-008 Ana Maria Contreras Gonzalez, M. del C. Arizmendi-Arriaga / Phenology of food plants used by the military macaws in Central Mexico

SA13-009 Larissa Schmauder Teixeira da Cunha, G.D.A. Castiglioni, J.P.M. Torres / Variation in eggshell thickness of the brown booby (*Sula leucogaster*) along the Brazilian coast

SA13-010 Sidnei de Melo Dantas, M. Faccio, M. F. C. Lima / Avifaunal inventory of the Floresta Nacional do Pau-Rosa, Maués, State of Amazonas, Brazil

SA13-011 Maria Angela Echeverry-Galvis / Consequences of breeding and molt overlap on body condition for Neotropical Mountain Birds

SA13-012 Rocío Espinosa, A. M. López, L. M. Sánchez, J. E. Botero / The avifauna of the coffee-producing region of Colombia: promoting bird conservation in a rural landscape

SA13-013 Carolina Facchinetti, A. G. Di Giacomo, B. Mahler, J. C. Reboreda / Delayed plumage maturation in the tawny-bellied seedeater (*Sporophila hypoxantha*)

SA13-014 Brant Faircloth, W. E. Palmer, T. M. Terhune, P. A. Gowaty, J. P. Carroll / Extreme

flexibility in reproductive behavior: Tests of alternative mating hypotheses

SA13-015 Patrícia Alexandre Formozo, R. M. Russo, D. H. Firme, L. C. Straker / Élio Gouvêa bird collection from Museu da Fauna e da Flora of Itatiaia National Park: research and diffusion

SA13-016 Maria Alexandra Garcia Amado, V. Sanz, M. Contreras, L. M. Martinez Vazquez, M. Lentino, F. Michelangeli / Detection of *Helicobacter* genus in feces and digestive tracts of wild birds in Venezuela

SA13-017 Neander Marcel Heming, I. Fontana / Antipredator responses of birds to playbacks vary with predator foraging habit, prey family and foraging site

SA13-018 Kazuto Kawakami, Y. Aoyama / Seabird seed dispersal by the attachment to its feathers in the oceanic Bonin Islands, Japan

SA13-019 Miia Koivula, M. Kanerva, T. Eeva / Comparison of EROD enzyme activity and oxidative stress biomarkers in different passerine species

SA13-020 Ricardo Krul, L. Festi, V. L. Carniel, A. L. M. Gomes / Shorebirds in south Brazil: a long term monitoring

SA13-021 M. Ross Lein, V. A. Haines / Song variation in a disjunct population of dusky flycatchers (*Empidonax oberholseri*)

SA13-022 Verônica Ramirez Martinez, G. Graciolli, G. H. F. Seixas / Arthropods associated with nests of blue-fronted-parrots (*Amazona aestiva*) in Pantanal de Miranda, Mato Grosso Sul

SA13-023 Ailton Carneiro de Oliveira, R. H. Macedo / Interaction between buff-necked ibises and towers for high voltage transmission lines in Brazil

SA13-024 Michael Patrikeev / The use of automated recording devices for forest bird monitoring in Bruce Peninsula National Park

SA13-025 Christopher Perrins, B. Schulenberg, O. Pybus, I. Brown / The effect of highly pathogenic Avian Influenza (H5N1) on a flock of mute swans (*Cygnus olor*)

SA13-026 Renato Torres Pinheiro, E.M. Braga, N. Belo, D. Rodello / *Plasmodium* sp. parasitism in Central-Brazilian birds

SA13-027 Shuleewan Rajviroongit, M. Timngim, P. Poonswad / Biologically active compounds discovered in *Cinnamomum glaucescens*, the hornbill disperse plant in a moist evergreen forest of Khao Yai National Park

SA13-028 Tânia de Freitas Raso, F. P. Campos, P. J. Faria / Detection of *Chlamydophila psittaci* in colonial seabirds of São Paulo State, Brazil

SA13-029 Márcio Repenning, C. S. Fontana / The plumbeous seedeater (*Sporophila plumbea*) of upland grasslands from southern Brazil: Is it a new species?

SA13-030 L. B. S. Guedes, Vivian Ribeiro, W. S. Cavalcante, R. Caparroz / Incidence of *Giardia* spp. and *Eimeria* spp. on the avifauna of Distrito Federal/Brazil evaluated by molecular diagnosis

SA13-031 Juliane Riechert, O. Chastel, P. H. Becker / Parental effort and hormones: Do prolactin and corticosterone levels differ between first and replacement clutches in common terns?

SA13-032 Jean-Patrice Robin, M. Boos, G. Bedecarrats, O. Petit, C. Zimmer / Effects of an increase in predation risk on stress and reproduction in female mallards

SA13-033 Márcia Alexandra Rocca, M. Sazima / Birds visiting flowers in an Atlantic rainforest site: sazonality, vertical distribution and interactions

SA13-034 Kimberly L Schmidt, C. W. Breuner, K. K Soma / Cortisol and corticosterone binding sites in plasma, liver, immune organs and brain of developing zebra finches

SA13-035 Danae K Sheehan, M. Eaton, R. D. Gregory / Towards developing a Global Wild Bird Index

SA13-036 Cassandra A. Silverio, B.J. Stutchbury / Does parasitic infection affect reproductive success and survival in purple martins?

SA13-037 Tyler J Stevenson, G. F. Ball / Environmental regulation of GnRH1 plasticity in European starlings (*Sturnus vulgaris*)

SA13-038 Paola Turienzo, O. R. Di Iorio / Inquiline birds of *Furnarius rufus* (Gmelin, 1788) [Aves: Furnariidae], the true hosts of *Acanthocrios furnarii* (Cordero & Vogelsang, 1928) (Hemiptera: Cimicidae)

SA13-039 Olga Valchuck, V. Sotnikov / The first results of color-ring marking of actites dunlin (*Calidris alpina actites*) at the breeding

SA13-040 H. Cofré, P. Marquet, Yerko Alfredo Vilina Leiva, C. Garín / Community structure and conservation of birds assemblage inhabiting fragmented *Polylepis* woodland in northern Chile

SA13-041 Jennifer Man-Ling Wang, S. R. Beissinger / The influence of microbial processes on the infection rate and viability of passerine eggs

SA13-042 Hafiz Shaeque Ahmad Yahya / Ecological isolation in congeneric sympatric cormorants (*Phalacrocorax* spp.) in and around Aligarh

