

A BIBLIOGRAPHY OF WORLD OYSTERCATCHER LITERATURE

by Philip A.R. Hockey

This bibliography includes literature on all the World's oystercatchers, and is divided into two parts. Part 1 consists of a list of 405 titles in alphabetical order of authors. Each title is individually numbered. Translations are given in parentheses of titles of papers and reports written in languages other than English.

Part 2 consists of the scientific and English common names of the oystercatchers. Each species or subspecies is followed by a list of numbers which refer back to the numbered references in Part 1.

The closing date for inclusion of reference in this bibliography was November 1982.

I am grateful to Shanaaz Hasseim for her help in the production of this bibliography.

Part 1. Author Listing

1. Adams,R.G. 1969. Pearls from Oystercatchers. *Devon Birds* 53(3): 58.
2. Ali,S. & Ripley,S.D. 1969. *Handbook of the Birds of India and Pakistan*, Vol.2. Bombay: Oxford Univ. Press.
3. Allison,F.R. 1979. Life cycle of *Curtuteria australis*, intestinal parasite of the South Island Pied Oystercatcher. *N. Z. J. Zool.* 6: 13-20.
4. Altenburg,W., Engelmoer,M., Mes,R. & Piersma,T. 1982. Wintering Waders on the Banc D'Arguin. *Wadden Sea Working Group Comm.No.* 6: 1-283.
5. American Ornithologists Union. 1957. *Check-list of North American Birds*. Maryland: Port City Press.
6. Anderson,K.R. & Minton,C.D.T. 1978. Origins and movements of Oystercatchers on the Wash. *Brit. Birds* 71: 439-447.
7. Andrew,D.G. 1959. Migration of the Oystercatcher. *Brit. Birds* 52: 216-220.
8. Archibald,C.F. 1896. Nesting habits of the Oystercatcher. *Zoologist*, 1896: 275.
9. Armistead,H.T. 1978. American Oystercatcher and Herring Gull breed in Dorchester County. *Md. Birdlife* 33:111-112.
10. Ashford,W.J. 1923. Unusual nest of Oystercatcher. *Brit. Birds* 17: 87.
11. Avery,G. 1977. Report on the marine bird remains from the Paternoster midden. *S. Afr. Archaeol. Bull.* 32: 74-76.
12. Bachmeister,W. 1928. Einiges über den Austernfischer (On the Oystercatcher). *Anz. Ornithol. Ges. Bayern* 12: 147-150.
13. Baker,A.J. 1972. Systematics and affinities of New Zealand oystercatchers. Ph. D. thesis, University of Canterbury.
14. Baker,A.J. 1973a. Distribution and numbers of New Zealand oystercatchers. *Notornis* 20: 128-144.
15. Baker,A.J. 1973b. Genetics of plumage variability in the Variable Oystercatcher (*Haematopus unicolor*). *Notornis* 20: 330-345.
16. Baker,A.J. 1974a. Ecological and behavioural evidence for the systematic status of New Zealand oystercatchers (Charadriiformes: Haematopodidae). *Life Sci. Contr. Roy. Ont. Mus.* 96: 1-34.
17. Baker,A.J. 1974b. Criteria for ageing and sexing New Zealand oystercatchers. *N.Z. J. Marine & Freshwater Res.* 8: 211-221.
18. Baker,A.J. 1974c. Melanin pigmentation in the dorsal plumage of New Zealand oystercatchers. *N.Z. J. Zool.* 1: 159-164.
19. Baker,A.J. 1974d. Prey-specific feeding methods of New Zealand oystercatchers. *Notornis* 21: 219-233.
20. Baker,A.J. 1975a. Systematics and evolution of Australasian oystercatchers (Abstract only). *Emu* 74: 277.
21. Baker,A.J. 1975b. Age structure and sex ratio of live-trapped samples of South Island Pied Oystercatchers (*Haematopus ostralegus finschi*). *Notornis* 22: 189-194.
22. Baker,A.J. 1975c. Lipid levels in the South Island Pied Oystercatcher (*Haematopus ostralegus*). *N.Z. J. Zool.* 2: 425-434.
23. Baker,A.J. 1975d. Morphological variation, hybridization and systematics of New Zealand oystercatchers (Charadriiformes: Haematopodidae). *J. Zool., Lond.* 175: 357-390.
24. Baker,A.J. 1977. Multivariate assessment of the phenetic affinities of Australasian oystercatchers (Aves: Charadriiformes). *Bijdr. Tot. Dierk.* 47: 156-164.
25. Baker,A.J. & Cadman,M. 1980. Breeding schedule, clutch-size and egg size of American Oystercatchers *Haematopus palliatus* in Virginia. *Wader Study Group Bull.* 30: 32-33.
26. Baker,A.J. & Miller,E.H. 1978. Research on Patagonian oystercatchers. *Wader Study Group Bull.* 23: 46-47.
27. Baker,A.J., Parslow,M. & Chambers,D. 1981. Karyological studies of a female Variable Oystercatcher (*Haematopus unicolor*). *Can. J. Genet. Cytol.* 23: 611-619.
28. Baldwin,W.P. 1950. Clam catches oystercatcher. *Auk* 63: 589.
29. Bancroft,G. 1927. Breeding birds of Scammons Lagoon, Lower California. *Condor* 29: 29-57.
30. Bannerman,D.A. 1913. Exhibition and description of a new subspecies of oyster-catcher (*Haematopus niger meade-waldoi*) from the Canary Islands. *Bull. Brit. Orn. Club* 31: 33-34.
31. Bannerman,D.A. 1922. *The Canary Islands: Their History, Natural History and Scenery*. London: Gurney & Jackson.
32. Bannerman,D.A. 1931. *The Birds of Tropical West Africa*, Vol 2. London: Crown Agents for the Colonies.
33. Bannerman,D.A. 1963. *Birds of the Atlantic Islands*, Vol. 1. Edinburgh & London: Oliver & Boyd.
34. Bannerman,D.A. 1969. A probable sight record of a Canarian Black Oystercatcher. *Ibis* 111: 257.
35. Bannerman,D.A. & Lodge,G.E. 1961. *The Birds of the British Isles*, Vol 10. Edinburgh & London: Oliver & Boyd.
36. Barnes,J.A.C. 1950. Repeated bigamy of Oystercatcher. *Brit. Birds* 43: 23-25.
37. Bayne,C.S. 1940. Feeding habits of the Oystercatcher and Turnstone. *Brit. Birds* 34: 111-112.
38. Benson,S.V. 1948. Injury-feigning of Oystercatcher. *Brit. Birds* 41: 222.
39. Bent,A.C. 1962. *Life Histories of North American Shorebirds*, Part 2. New York: Dover Publications.
40. Berry,H.H. & Berry,C.U. 1975. A checklist and notes on the birds of Sandvis, South West Africa. *Madoqua* 9(2): 5-18.
41. Beser,H.J. & Von Helden-Sarnowski,S. 1974. Zur Ökologie und Biologie des Austernfischers am südlichsten Punkt seiner Verbreitung in Deutschland. (On the ecology and biology of the Oystercatcher at the southern limit of its range in Germany.) *Charadrius* 10: 37-54.
42. Bianki,V.V. 1977. *Gull Shorebirds and Alcids of Kandalaksha Bay*. Jerusalem: Israel Program for Scientific Translations.
43. Blake,E.R. 1977. *Manual of Neotropical Birds*, Vol. 1. Chicago: Univ. of Chicago Press.
44. Blaker,B. 1966. Notes on the sandplovers *Charadrius* in southern Africa. *Ostrich* 37: 95-102.
45. Blaszyk,P. 1953. Zum Brüten des Austernfischers im Binnenland. (On the inland breeding of the Oystercatcher.) *Vogelwelt* 74: 41-45.
46. Blus,L.J. 1978. Avian cholera and organochlorine residues in an American Oystercatcher. *Estuaries* 1: 128-129.

47. Blus, L.J. & Lamont, T.G. 1979. Organochlorine residues in six species of estuarine birds, South Carolina, 1971-75. Pesticides Monitoring Journal 13: 56-60.
48. Bonaparte, C.L. 1856. Additions et corrections aux tableaux paralléliques de la deuxième sous-classe des oiseaux, précoces ou autophages. (Additions and corrections to the classification tables of the second sub-class of birds, precocial birds.) Compte Rendu des Séances, Acad. Sci. Paris 43: 1017-1026.
49. Bonar, H.N. 1931. The Oystercatcher (Haematopus ostralegus): from personal observations. Scot. Nat. 1931(190): 101-111.
50. Bosch, G. 1968. Vreemde broedgewoonten van de Scholekster. (Unusual breeding habit of the Oystercatcher.) Vanellus 21: 167.
51. Bourne, W.R.P. 1975. Oystercatchers on the roof. Brit. Birds 68: 302.
52. Boyd, H. 1962. Mortality and fertility of European Charadrii. Ibis 104: 368-387.
53. Braithwaite, D.H. 1950. Notes on the breeding of Variable Oystercatchers. Notornis 4: 22-24.
54. Brewster, W. 1888. Descriptions of supposed new birds from Lower California, Sonora and Chihuahua, Mexico, and The Bahamas. Auk 5: 84-86.
55. Briggs, K.B. 1980. Notes on the feeding techniques of inland feeding Oystercatchers. Wader Study Group Bull. 28: 31-32.
56. Briggs, K.B. 1981. Nest-site selection in riverside nesting Oystercatchers. Wader Study Group Bull. 31: 8.
57. Broekhuizen, S. & Smidt, A. de. 1965. Het verloop van het broedseizoen 1964 op Griend en een overzicht van alle waargenomen vogels. (The course of the 1964 breeding season at Griend and a review of all the birds observed.) De Levende Natuur 68: 25-34.
58. Brown, R.A. & O'Connor, R.J. 1974. Some observations on the relationships between Oystercatchers and cockles Cardium edule L. in Strangford Lough. Irish Nat. J. 18: 73-80.
59. Brown, R.H. 1925. Fledging period of Oystercatchers. Brit. Birds 19: 76.
60. Brown, R.H. 1946. "Injury feigning" of Oystercatchers. Brit. Birds 39: 60.
61. Burton, P.J.K. 1974. Feeding and the Feeding Apparatus in Waders: a Study of Anatomy and Adaptation in the Charadrii. London: Brit. Mus. Nat. Hist.
62. Butler, R.W. & Kirbyson, J.W. 1979. Oyster predation by the Black Oystercatcher in British Columbia. Condor 81: 433-435.
63. Buxton, E.J.M. 1939. The breeding of the Oystercatcher. Brit. Birds 33: 184-193.
64. Buxton, E.J.M. 1957. Migrations of the Oystercatcher in the area of Britain: results of ringing. Brit. Birds 50: 519-524.
65. Cadman, M.D. 1979. Territorial behaviour in American Oystercatchers Haematopus palliatus. Wader Study Group Bull. 27: 40-41.
66. Cadman, M.D. 1980. Age related foraging efficiency of the American Oystercatcher Haematopus palliatus. MSc. thesis, University of Toronto.
67. Campbell, B. 1947. Clutch size in Oystercatcher. Brit. Birds 40: 126.
68. Cawkell, E.M. 1947. Increase of Oystercatcher as breeder in East Sussex. Brit. Birds 40: 126.
69. Clancey, P.A. 1964. The Birds of Natal and Zululand. Edinburgh & London: Oliver & Boyd.
70. Clancey, P.A. 1971. On the race of the Oystercatcher Haematopus ostralegus occurring in South Africa. Ostrich 42: 72-73.
71. Clay, T. 1981. The ischnoceran lice (Phthiraptera) of the Oystercatcher (Aves: Haematopodidae). Can. J. Zool. 59: 933-938.
72. Cobb, A.F. 1910. Birds of the Falkland Islands. London.
73. Condon, H.T. 1975. Checklist of the Birds of Australia, Part 1. Royal Australian Orn. Union.
74. Coomber, R. 1975. Contrasting predator-reactions of two Oystercatcher chicks. Brit. Birds 68: 157-158.
75. Coomber, R. 1978. Oystercatcher driving lamb from nest. Brit. Birds 71: 538.
76. Cooper, J. 1977. Food, breeding and coat colour of feral cats on Dassen Island. Zool. Afr. 12: 250-252.
77. Cooper, J., Robertson, H.G. & Shaughnessy, P.D. 1980. Waders (Charadrii) and other coastal birds of the Diamond Coast and the islands off South West Africa. Madoqua 12: 51-57.
78. Cooper, J., Summers, R.W. & Pringle, J.S. 1976. Conservation of coastal habitats of waders in the southwestern Cape, South Africa. Biol. Conserv. 10: 239-247.
79. Cowin, W.S. & Ladas, E.F. 1939. Incubation period of the Oystercatcher. Brit. Birds 33: 112-113.
80. Crawshaw, R. 1907. The Birds of Tierra del Fuego. London: Bernard Quaritch.
81. Cuvier, M.C. 1817. La Règne Animal Distribué d'après son Organisation. (The Animal Kingdom Classified according to Taxonomy.) Paris: Deterville.
82. Cyrus, D. & Robson, N. 1980. Bird Atlas of Natal. Pietermaritzburg: University of Natal Press.
83. Daan, S. & Koene, P. 1981. On the timing of foraging flights by Oystercatchers Haematopus ostralegus on tidal mudflats. Neth. J. Sea. Res. 15: 1-22.
84. Dare, P.J. 1966. The breeding and wintering populations of the Oystercatcher (Haematopus ostralegus L.) in the British Isles. Fish. Invest., Lond. Ser. 2, Vol. 25, No. 5.
85. Dare, P.J. 1970. The movements of Oystercatchers Haematopus ostralegus L.. Fish. Invest., Lond. Ser. 2, Vol. 25, No. 9.
86. Dare, P.J. 1977. Seasonal changes in body weight of Oystercatchers (Haematopus ostralegus). Ibis 119: 494-506.
87. Dare, P.J. & Mercer, A.J. 1973. Food of the Oystercatcher in Morecambe Bay, Lancashire. Bird Study 20: 173-184.
88. Dare, P.J. & Mercer, A.J. 1974a. The timing of wing moult in the Oystercatcher Haematopus ostralegus in Wales. Ibis 116: 211-214.
89. Dare, P.J. & Mercer, A.J. 1974b. White collar of the Oystercatcher. Bird Study 21: 180-184.
90. Davidson, N.C. & Evans, P.R. 1982. Mortality of Redshanks and Oystercatchers from starvation during severe weather. Bird Study 29: 183-188.
91. Davidson, P.E. 1967. A study of the Oystercatcher in relation to the fishery for cockles in the Burry Inlet, South Wales. Fish. Invest., Lond. Ser. 2, Vol. 25, No. 7.
92. Davidson, P.E. 1968. The Oystercatcher - a pest of shellfisheries. Discussion, pp. 141-155, 174-189. In: Murton, R.K. & Wright, E.N. (Eds), The Problem of Birds as Pests. London: Academic Press.
93. Davies, T.I. 1939. Four species of Hymenolepis Weinl. parasitic in the Oystercatcher Haematopus ostralegus Linn.. Parasitology 31: 401-412.
94. Davies, T.I. & Rees, G. 1947. Andrepigynotaenia haematopedis N.G., N. Sp., a new protogynous tapeworm from the Oystercatcher Haematopus ostralegus occidentalis Neumann. Parasitology 38: 93-100.
95. Dawson, W.L. & Bowles, J.H. 1909. The Birds of Washington. Seattle. Occidental Publ. Co.
96. De Roos, G. Th. 1981. The impact of tourism upon some breeding wader species on the Isle of Vlieland in the Netherlands' Wadden Sea. Meded. Landbouwhogeschool Wageningen 81(4): 1-131.
97. De Sante, D.G. & Ainley, D.G. 1980. The avifauna of the Santa Farallon Islands, California. Studies in Avian Biology 14: 10.
98. Dement'ev, G.P. & Gladkov, N.A. (eds.) 1969. Birds of the Soviet Union, Vol. 3. Jerusalem: Israel Program for Scientific Translation.
99. Dewar, J.M. 1908. Notes on the Oystercatcher (Haematopus ostralegus) with reference to its habit of feeding upon the mussel (Mytilus edulis). Zoologist 12: 201-212.

100. Dewar, J.M. 1910. A preliminary note on the manner in which the Oystercatcher (*Haematopus ostralegus*) attacks the Purple Shell (*Purpura lapillus*). *Zoologist* 14: 109-112.
101. Dewar, J.M. 1913. Further observations on the feeding habits of the Oystercatcher *Haematopus ostralegus*. *Zoologist* 17: 41-56.
102. Dewar, J.M. 1915. The relation of the Oystercatcher to its natural environment. *Zoologist* 19: 281-291; 340-346; 376-383; 426-431; 458-465.
103. Dewar, J.M. 1920. The Oystercatcher's progress towards maturity. *Brit. Birds* 13: 207-213.
104. Dewar, J.M. 1922. Ability of the Oystercatcher to open oysters, and its bearing upon the history of the species. *Brit. Birds* 16: 118-125.
105. Dewar, J.M. 1940. Identity of specialized feeding habits of the Turnstone and Oystercatcher. *Brit. Birds* 34: 26-28.
106. Dickson, R.C. 1977. Oystercatcher hatching Lapwing's eggs. *Brit. Birds* 70: 36.
107. Dijkse, L. 1980. Some data on the breeding season and breeding success of Oystercatchers *Haematopus ostralegus* in the dunes. (In Dutch.) *Watervogels* 5: 3-7.
108. Dirksen, R. 1932. Die Biologie des Austernfischers, des Brandseeschwalbe und der Küstenseeschwalbe nach Beobachtungen und Untersuchungen auf Noorderoog. (The biology of the Oystercatcher, Sandwich Tern and Arctic Tern based on observations and investigations at Noorderoog.) *J. Orn.* 80: 427-485.
109. Dirksen, R. 1950. *Die Insel der Vogel.* (The Island of Birds.) Essen.
110. Drinnan, R.E. 1954. An investigation of Oystercatcher feeding in Morecambe Bay. *Merseyside Naturalists Assoc. Bird Report* 1954-55: 30-32.
111. Drinnan, R.E. 1957. The winter feeding of the Oystercatcher, (*Haematopus ostralegus*) on the cockle (*Cardium edule*). *J. Anim. Ecol.* 26: 441-469.
112. Drinnan, R.E. 1958a. Observations on the feeding of Oystercatchers in captivity. *Brit. Birds* 51: 139-149.
113. Drinnan, R.E. 1958b. The winter feeding of the Oystercatcher (*Haematopus ostralegus*) on the Edible Mussel (*Mytilus edulis*) in the Conway Estuary. *Fish. Invest., Lond. Ser. 2, Vol. 22, No. 4.*
114. Drost, R. & Hartmann, G. 1949. Höhes alter einer Population des Austernfischers, *Haematopus ostralegus*. (Longevity of a population of Oystercatchers.) *Vogelwarte* 2: 102-104.
115. Dummigan, K.A. 1977. Food piracy by Iceland Gull on Oystercatchers. *Brit. Birds* 70: 392.
116. Edwards, G., Hosking, E. & Smith, S. 1948. Aggressive display of the Oystercatcher. *Brit. Birds* 41: 236-243.
117. Eley, T.J. 1976. Extension of the breeding range of the Black Oystercatcher in Alaska. *Condor* 78: 115.
118. Elliott, C.C.H. 1975. Oystercatcher islands. *Cape Bird Club Newsletter* 115: 3-4.
119. Ellison, N.F. & Johnston, T.L. 1946. Injury-feigning of Oystercatcher. *Brit. Birds* 39: 60.
120. Ens, B. 1981. Identifying colour ringed Oystercatchers. *Wader Study Group Bull.* 31: 28-29.
121. Ens, B. 1982. Size selection in mussel-feeding Oystercatchers. *Wader Study Group Bull.* 34: 16-20.
122. Etchécopar, R.D. & Hùe, F. 1978. *Les Oiseaux de Chine.* Tahiti: Editions du Pacifique.
123. Falla, R.A. 1939. New Zealand oystercatchers. *Rec. Canterbury Mus.* 4: 259-266.
124. Feare, C.J. 1971. Predation of limpets and dogwhelks by Oystercatcher. *Bird Study* 18: 121-129.
125. Fleming, C.A. 1939. Birds of the Chatham Islands. *Emu* 38: 492-509.
126. Fleming, C.A. & Falconer, M.L. 1974. A Variable Oystercatcher family at Waikanae. *Notornis* 21: 261-262.
127. Frank, P.W. 1981. A condition for sessile strategy. *Amer. Nat.* 118: 288-290.
128. Frank, P.W. 1982. Effects of winter feeding on limpets by Black Oystercatchers *Haematopus backmani*. *Ecology* 63: 1352-1362.
129. Gifford, E.W. 1913. Expedition of the California Academy of Sciences to the Galapagos Islands, 1905-1906. VIII. The birds of the Galapagos Islands with observations on the birds of the Cocos and Clipperton Islands (Columbiformes to Pelecaniformes). *Proc. Calif. Acad. Sci. Ser. 4, Vol. 2: 1-132.*
130. Gloe, P. 1976. Zur Tauchtiefe des Austernfischers (*Haematopus ostralegus*). (On the diving-depth of the Oystercatcher.) *Orn. Mitt.* 21: 78.
131. Gloe, P. & Busche, G. 1974. Zum Brutvorkommen des Austernfischers in Dithmarschen. (On the breeding distribution of the Oystercatcher in Dithmarschen.) *Orn. Mitt.* 26: 147-151.
132. Glover, B. 1980. Behaviour of Oystercatchers and Turnstones before overland migration. *Brit. Birds* 73: 365-366.
133. Glutz von Blotzheim, U.N. & Gladkov, N.A. (Eds.) 1969. *Hanbuch der Vogel Mitteleuropas.* (Handbook of the Birds of Central Europe.) Frankfurt am Main: Akademische Verlagsgesellschaft.
134. Godfrey, R. 1931. On the track of the Black Oystercatcher. *Blythwood Review.* May 1931: 57-58; Aug 1931: 192-193.
135. Goethe, F. 1966. Austernfischer mit 36 Jahren - ältester frielebender Ringvogel. (Oystercatcher 36 years old - the oldest free-living ringed bird.) *Vogelwarte* 23: 313.
136. Goethe, F. 1973. Austernfischer (*Haematopus ostralegus*) brütet auf Hausdächern. (Oystercatcher breeding on the roof tops of houses.) *Vogelkundliche Ber. Niedersachsen* 5(1): 13-15.
137. Goethe, F. & Kramer, P. 1962. Austernfischer (*Haematopus ostralegus*) 34 Jahre alt - bis jetzt ältester Ringvogel der Vogelwarte Helgoland. (Oystercatchers 34 years old - to date the oldest bird ringed at the Helgoland observatory.) *Vogelwarte* 21: 220.
138. Goss-Custard, J.D. 1978/79. Role of winter food supplies in the population ecology of common British wading birds. *Verh. Orn. Ges. Bayern* 23: 125-146.
139. Goss-Custard, J.D. 1981. Oystercatcher counts at roost and at feeding grounds. *Brit. Birds* 74: 197-199.
140. Goss-Custard, J.D. & dit Durell, S.E.A. Le V. 1982. Individual and age differences in the feeding ecology of Oystercatchers *Haematopus ostralegus*, wintering on the Exe Estuary, S. Devon. *Ibis* in press.
141. Goss-Custard, J.D., dit Durell, S.E.A. Le V., McGrorty, S. & Reading, C.J. 1980. Diet of individual Oystercatchers on the Exe Estuary. *Inst. Terrestrial Ecol. Ann. Rep.* 1980: 54.
142. Goss-Custard, J.D., dit Durell, S.E.A. Le V., McGrorty, S. & Reading, C.J. 1982. Use of mussel *Mytilus edulis* beds by Oystercatchers *Haematopus ostralegus* according to age and population size. *J. Anim. Ecol.* 51: 543-554.
143. Goss-Custard, J.D., dit Durell, S.E.A. Le V., McGrorty, S., Reading C.J. & Clarke, R.J. 1981. Factors affecting the occupation of mussel (*Mytilus edulis*) beds by Oystercatchers (*Haematopus ostralegus*) on the Exe Estuary, Devon. Pp. 217-229. In: Jones, N.V. & Wolff, W.J. (Eds.), *Feeding and Survival Strategies of Estuarine Organisms.* London: Plenum Press.
144. Goss-Custard, J.D., dit Durell, S.E.A. Le V., Sitters, H. & Swinfen, R. 1981. Mist nets catch more juvenile Oystercatchers than adults. *Wader Study Group Bull.* 32: 13.
145. Goss-Custard, J.D., dit Durell, S.E.A. Le V., Sitters, H. & Swinfen, R. 1982. Age structure and survival of a wintering population of Oystercatchers *Haematopus ostralegus*. *Bird Study* 29: 83-98.
146. Goss-Custard, J.D., McGrorty, S. & Reading, C.J. 1977. Oystercatchers and shellfish: predator - prey studies. Cambridge: Inst. Terrestrial Ecol. Ms. 10 pp.
147. Goss-Custard, J.D., McGrorty, S., Reading, C.J. & dit Durell, S.E.A. Le V. 1980. Oystercatchers and mussels on the Exe Estuary. *Essays on the Exe Estuary, Devon Ass. Special Vol. 2: 161-185.*
148. Greenhalgh, M.E. 1969. A comparison of breeding success of the Oystercatcher between inland and coastal areas in N.W. England. *Naturalist, Leeds* 926: 87-88.
149. Grinnell, J. 1910. Birds of the 1908 Alexander Alaska Expedition with a note on the avifaunal relationships of the Prince William Sound District. *Univ. Cal. Publ. Zool.* 5: 361-428.

150. Grosskopf, G. 1964. Sterblichkeit und Durchschnittsalter einiger Küstenvögel. (Mortality and average age of some coastal birds.) J. Orn. 105: 436-438.
151. Grote, H. 1951. Zur Lebensweise und Verbreitung von Haematopus ostralegus longipes Burturl.. (On the habits and distribution of Haematopus ostralegus longipes Burturl..). J. Orn. 79: 346-349.
152. Groves, S. 1978. Sibling rivalry and its effect on growth of Black Oystercatcher chicks. Pac. Seabird Group Bull. 5(2): 69.
153. Groves, S. 1981. Exploiting prey in a patchy environment: a field study of Black Oystercatchers foraging in the rocky intertidal. Paper presented at 1981 meeting of the A.O.U., Edmonton, Alberta, 24-27 August 1981.
154. Gurney, J.H. 1872. Andersson's Notes on the Birds of Damaraland and the Adjacent Countries of South West Africa. London: John Van Voorst.
155. Haagner, A.K. 1948. A list of the birds observed in Beira and neighbourhood with some notes on habits, etc. Part 2. Ostrich 19: 211-217.
156. Hall, K.R.L. 1959. Observations on the nest-sites and nesting behaviour of the Black Oystercatcher Haematopus moquini in the Cape Peninsula. Ostrich 30: 143-154.
157. Hammar, B. 1970. The karyotypes of thirty-one birds. Hereditas 65: 29-58.
158. Hancock, D.A. 1970. The role of predators and parasites in a fishery for the mollusc Cardium edule L. Proc. Adv. Study Inst. Dynamics Numbers Popul. (Oosterbeek, 1970): 419-439.
159. Handel, C.M., Petersen, M.R., Gill, R.E. & Lensick, C.J. 1981. An annotated bibliography of literature on Alaskan water birds. Coastal Ecosystems Project, Washington.
160. Harris, M.P. 1965. The food of some Larus gulls. Ibis 107: 43-53.
161. Harris, M.P. 1967. The biology of Oystercatchers Haematopus ostralegus on Skokholm Island, S.Wales. Ibis 109: 180-193.
162. Harris, M.P. 1969. Effect of laying date on chick production in Oystercatchers and Herring Gulls. Brit. Birds 62: 70-75.
163. Harris, M.P. 1970. Territory limiting size of the breeding population of the Oystercatcher (Haematopus ostralegus) - a removal experiment. J. Anim. Ecol. 39: 707-713.
164. Harris, M.P. 1974. A Field Guide to the Birds of Galapagos. London: Collins.
165. Hartlaub, G. 1857. System der Ornithologie Westafrika's. (Systematic Ornithology of West Africa.) Germany: Bremen.
166. Hartwick, E.B. 1974. Breeding ecology of the Black Oystercatcher, Haematopus bachmani. Syesis 7: 83-92.
167. Hartwick, E.B. 1976. Foraging strategy of the Black Oystercatcher Haematopus bachmani. Can. J. Zool. 54: 142-155.
168. Hartwick, E.B. 1978a. Some observations on foraging by Black Oystercatchers. Syesis 11: 55-60.
169. Hartwick, E.B. 1978b. The use of feeding areas outside the territory of breeding Black Oystercatchers. Wilson Bull. 90: 650-652.
170. Hartwick, E.B. 1981. Size gradients and shell polymorphism of limpets with consideration of the role of predation. Veliger 23: 254-264.
171. Hartwick, E.B. & Blaycock, W. 1979. Winter ecology of a Black Oystercatcher population. Studies in Avian Biology 2: 207-215.
172. Hausmann, A. & Hausmann, K. 1972. Die Austernfischer (Haematopus ostralegus) der Insel Mellum 1971. (Oystercatchers on the Island of Mellum in 1971.) Orn. Mitt. 24(5): 87-95.
173. Hausmann, A. & Hausmann, K. 1973a. Die Austernfischer (Haematopus ostralegus) der Hallig Norderoog, 1973. (Oystercatchers of Hallig Norderoog, 1973.) Orn. Mitt. 26: 89-94.
174. Hausmann, A. & Hausmann, K. 1973b. Zur Frage der Haltbarkeit von Austerfischerringen der Vogelwarte Helgoland. (On the question of legibility of Oystercatcher rings at the Helgoland Observatory.) Orn. Mitt. 25: 142-143.
175. Haverschmidt, F. 1946. Injury-feigning of Oystercatcher. Brit. Birds 39: 59-60.
176. Haverschmidt, F. 1946. Notes on the nest-sites of the Oystercatcher and the Long-eared Owl as a hole breeder. Brit. Birds 39: 334-335.
177. Heather, B.D. 1980. Brown Teal, New Zealand Dotterel and Variable Oystercatcher - an unusual rock group. Notornis 27: 164-167.
178. Hellmayr, C.E. & Conover, B. 1948. Catalogue of the Birds of the Americas and the Adjacent Islands. Publ. Field Mus. Nat. Hist. Zool. Ser. 13(1) No. 3 Chicago, U.S.A.
179. Hemminghaus, W. 1955. Der Austernfischer als Binnenlandbrüter im Regierungsbezirk Osnabrück unter besonderer Berücksichtigung der Vorkommens im Rechtegebiet der Grafschaft Bentheim. (The Oystercatcher as an inland breeder in the administrative district of Osnabrück with special regard to its occurrence in the County of Bentheim.) Veröff. Naturwiss. Ver. Osnabrück 27: 75-85.
180. Heppleston, P.B. 1968. An ecological study of the Oystercatcher (Haematopus ostralegus L.) in coastal and inland habitats of North-east Scotland. Ph.D. thesis, Unpublished, Univ. of Aberdeen.
181. Heppleston, P.B. 1970a. Anatomical observations on the bill of the Oystercatcher (Haematopus ostralegus occidentalis) in relation to feeding behaviour. J. Zool., Lond. 161: 519-524.
182. Heppleston, P.B. 1970b. The function of Oystercatcher piping behaviour. Brit. Birds 63: 133-135.
183. Heppleston, P.B. 1971a. The feeding ecology of Oystercatchers (Haematopus ostralegus L.) in winter in northern Scotland. J. Anim. Ecol. 40: 651-672.
184. Heppleston, P.B. 1971b. Feeding techniques of the Oystercatcher. Bird Study 18: 15-20.
185. Heppleston, P.B. 1971c. Nest-site selection by Oystercatchers (Haematopus ostralegus) in the Netherlands and Scotland. Neth. J. Zool. 21: 208-211.
186. Heppleston, P.B. 1972. The comparative breeding ecology of Oystercatchers (Haematopus ostralegus L.) in inland and coastal habitats. J. Anim. Ecol. 41: 23-51.
187. Heppleston, P.B. 1973a. The distribution and taxonomy of oystercatchers. Notornis 20: 102-112.
188. Heppleston, P.B. 1973b. Oystercatcher etymology. Notornis 20: 120-122.
189. Heppleston, P.B. & Kerridge, D.F. 1970. Sexing Oystercatchers from bill measurements. Bird Study 17: 48-49.
190. Hjort, C. & Larsson, A. 1973. Vadarinventering vid Ottenby, 1965-1973. (Wader censuses at Ottenby, 1965-1973.) Vår Fågelvärld. 32: 199-203.
191. Hockey, P.A.R. 1980. Kleptoparasitism by Kelp Gulls Larus dominicanus of African Black Oystercatchers Haematopus moquini. Cormorant 8: 97-98.
192. Hockey, P.A.R. 1981a. Feeding techniques of the African Black Oystercatcher Haematopus moquini. In: Cooper, J. (Ed.), Proc. Symp. Birds of Sea and Shore, 1979. Cape Town: African Seabird group.
193. Hockey, P.A.R. 1981b. Morphometrics and sexing of the African Black Oystercatcher. Ostrich 52: 244-247.
194. Hockey, P.A.R. 1982. The taxonomic status of the Canary Islands Oystercatcher Haematopus meadewaldoi. Bull. Brit. Orn. Club 102: 77-83.
195. Hockey, P.A.R. in press a. Behaviour patterns of non-breeding African Black Oystercatchers Haematopus moquini at offshore islands. Proc. 5th Pan-Afr. Orn. Congr.