

RECENT PUBLICATIONS ON WADERS 66

COMPILED BY
HENK KOFFIJBURG

In trying to make these lists as complete as possible, and the next one even more complete and up to date, your help is most welcome. Please send new titles, abstracts, reprints, copies, reports, and (important tool!) omissions or corrections to: **Henk Koffijberg, Glenn Millerweg 102, 1311 RW Almere, The Netherlands.**

Remember to include, if possible, the address of the first author, and translations of titles if they are in other languages than English.

For help with this issue I'm very grateful to D.A. Stroud, M. Sálek, D.B. Lank, R. Deman, J. Melter, V.V. Morozov, M. Boschert, F. Scarton, S. Haig, P. Triplet, W. Meissner, I. Bainbridge, R. Neves, R. Rufino, M. Stipcevit, J. Figuerola, G. Olioso, B. Trolliet and T. Piersma

Translated titles from languages other than English are bracketed; with round brackets if the translation is by the author(s), square brackets if not.

N.B. a copy of your paper or abstract would be very helpful to enable me to add some keywords or give added annotation to the titles.

So far, about 5 300 titles have been stored in the WSG/RPW database. Keep sending more!!

Note to readers in the USA: since the US Dept. of the Interior, National Biological Service has stopped publishing *Wildlife Review*, I have no longer access to wader papers in ornithological journals published in the individual States. If you find any interesting papers in these journals, please send me a copy.

BREEDING

Beintema, A.J. 1995. Fledging success of wader chicks, estimated from ringing data. *Ring. & Migr.* 16(3): 129-139. (Inst. Forestry & Nat. Res., P.O. Box 23, NL-6700 AA Wageningen, Netherlands). *Vanellus vanellus*, *Limosa limosa*, *Tringa totanus*, *Haematopus ostralegus*, The Netherlands.

Blomqvist, D. & Johansson, O.C. 1995. Trade-offs in nest site selection in coastal populations of Lapwings *Vanellus vanellus*. *Ibis* 137: 550-558. (Dept. Zool., Sect. Anim. Ecol., Univ. Göteborg, Medicinaregatan 18, S-413 90 Göteborg, Sweden). It is suggested that nest site selection and offspring production involve a trade-off between the benefits of nesting close to rich feeding grounds for adults and the costs of moving long distances between nest sites and chick-rearing areas.

Bollmeier, M. 1992. Brutbestandserfassung von Kiebitz *Vanellus vanellus*, Grosser Brachvogel *Numenius arquata* und Uferschnepfe *Limosa limosa* 1992 in Südniedersachsen. [Breeding of Lapwing, Curlew and Black-tailed Godwit in Lower Saxony in 1992]. *Vogelkd. Ber. Niedersachs.* 24: 77-95. In German.

Boschert, M. 1995. Bruten des Flussregenpfeifers (*Charadrius dubius*) auf Kiesdächern. (Breeding of the Little Ringed Plover (*Charadrius dubius*) on flat rooves filled with pebbles). *Naturschutz süd. Oberrhein* 1: 37-38. In German with English summary. (Wiedigstr. 18, D-77815 Bühl, Germany).

Bukacinski, D. & Bukacinski, M. 1995. (Communal brood of the Lapwing (*Vanellus vanellus*) on a Vistula River island). *Notatki Ornitol.* 36(1-2): 170-173. In Polish with English summary. (Inst. Ekologii PAN, Dziekanow Lesny, 05-092 Lomianki, Poland).

Handke, K. 1996. Bestandsentwicklung der Brutvögel eines Flussmarschengebietes bei Bremen. (Population changes of breeding birds in a river marsh area near Bremen, northern Germany). *Vogelwelt* 117(1): 15-28. In German with English summary. (LFB Landschaftsökologische Forschungsstelle Bremen, Am Wall 164, D-28195 Bremen, Germany). Breeding bird community of a marsh area along the river Weser was surveyed. Breeding waders: *Vanellus vanellus*, *Tringa totanus*, *Limosa limosa*, *Gallinago gallinago*, *Haematopus ostralegus*, *Charadrius dubius*, *C. hiaticula*, *Philomachus pugnax*, *Numenius arquata*.

Hötker, H., Kölsch, G. & Visser, G.H. 1996. Der Energieumsatz brütender Säbelschnäbler *Recurvirostra avosetta*. (Energy metabolic rate in breeding Avocets *Recurvirostra avosetta*). *J. Orn.* 137(2): 203-212. In German with English summary.

(Forschungs- und Technologiezentrum Univ. Kiel, Hafentörn, D-25761 Büsum, Germany). A comparison with other studies revealed that the field metabolic rates of waders during the breeding season are strongly influenced by the geographical position of their breeding sites and the related thermostatic costs.

Lanctot, R.B., Gill, R.E. Jr., Tibbitts, T.L. & Handel, C.M. 1995. Brood amalgamation in the Bristle-thighed Curlew *Numenius tahitiensis*: process and function. *Ibis* 137: 559-569. (Natl. Biol. Serv., Alaska Sci. Ctr., 1011 E. Tudor Rd., Anchorage, AK 99503, USA). It is suggested that amalgamation of broods among Bristle-thighed Curlew enhances predator defence, aids in the process of flock formation for migrating young, and allows females and some males to desert their young earlier.

McCaffery, B.J. & Gill, R.E. Jr. 1992. Antipredator strategies in breeding Bristle-thighed Curlews. *Am. Birds* 46: 378-383. (Gill: Natl. Biol. Serv., Alaska Sci. Ctr., 1011 E. Tudor Rd., Anchorage, AK 99503, USA). *Numenius tahitiensis*.

Minton, C., Pearson, G. & Lane, J. 1995. Banded Stilts *Cladorhynchus leucocephalus* breeding at Lake Ballard, Western Australia. *Stilt* 27: 44-45. (165 Dalgety Rd., Beaumaris, Vic. 3192, Australia).

Sálek, M. 1993. (Breeding of Lapwing (*Vanellus vanellus*) in Basins of South Bohemia: population density and habitat preference). *Sylvia* 30: 46-58. In Czech with English summary. (Dept. Ecol., Fac. Forestry, Czech Agric. Univ., CZ-165 21 Praha 6, Czech Republic). Meadows were not favourable as a habitat for breeding Lapwing as documented by low density of breeding pairs and high clutch losses. Areas with low and sparse vegetation were preferred but these habitats have a small total area or a very high rate of clutch failures. Winter wheat fields have a large total area and were occupied by a high proportion of pairs with favourable clutch survival.

Sálek, M. 1995. (Monitoring of the Lapwing (*Vanellus vanellus*) breeding population in the Czech Republic). *Zprávy CSO* 41: 18-25. In Czech with English summary. Information about breeding population numbers and changes, breeding habitat, hatching success, and causes of clutch losses.

Sálek, M. 1995. (Seasonal changes in clutch size and egg size in the Lapwing (*Vanellus vanellus*)). *Sylvia* 31(1): 16-25. In Czech with English summary.

Scarton, F., Valle, R. & Borella, S. 1994. Nesting parameters of Oystercatchers, *Haematopus ostralegus*, in the Po Delta (Italy). *Gerfaut* 84: 3-6. (Naturae srl., Via Ferro 13, Mestre (VE), I-30100, Italy). In 1991 32 breeding pairs, and in 1992 38

breeding pairs were studied. In both years, *Haematopus ostralegus* nested on dunes and beaches. Comparisons are made between nesting Oystercatchers in the Po Delta with those in Greece and Spain.

Underhill, L.G. & Oatley, T.B. 1995. Breeding productivity of Curlew Sandpipers, 1990-1994. *Safring News* 24(2): 77-78. (Avian Demography Unit, Univ. Cape Town, Rondebosch 7700, South Africa). *Calidris ferruginea*.

Yésou, P., Nisser, J. & Marquis, J. 1995. Biologie de la reproduction d'l'huitrier-pie en Bretagne. [Breeding biology of the Oystercatcher in Bretagne]. *Bull. mens.* ONC 200: 4-13. In French. (ONC, Direction de la Recherche et du Développement, CNERA migratrice, 40 rue Carnot, F-80550, Le Crotoy, France). *Haematopus ostralegus*.

BEHAVIOUR, ECOLOGY & EVOLUTION

Crossland, A.C. 1995. A probable case of intraspecific killing in Turnstones (*Arenaria interpres*). *Notornis* 42(4): 281.

Figuerola, J. & Bertolero, A. 1995. The primary moult of Curlew Sandpiper in the Ebro Delta, North-East Spain. *Ring. & Migr.* 16(3): 168-171. (Dept. Biol. Animal (vertebrat), Fac. Biol., Univ. Barcelona, Avda. Diagonal, 645, E-08028 Barcelona, Spain). *Calidris ferruginea*.

Figuerola, J. & Bertolero, A. 1995. Theoretical flight ranges of waders resting in the Ebro Delta during autumn migration. *Dofiana, Acta Vertebrata* 22(1-2): 124-130. Analysis of data for *Charadrius alexandrinus*, *Calidris minuta*, *C. alpina* and *C. ferruginea*.

Gill, J.A., Clark, J., Clark, N. & Sutherland, W.J. 1995. Sex differences in the migration, moult and wintering areas of British-ringed Ruff. *Ring. & Migr.* 16(3): 159-167. (School Biol. Sci., Univ. East Anglia, Norwich, Norfolk, NR4 7JT, UK). *Philomachus pugnax*. Analysis of ringing recoveries of British ringed birds showed that females tended to migrate to Africa while males tended to winter in Europe.

Hands, H.M., Ryan, M.R. & Smith, J.W. 1991. Migrant shorebird use of marsh, moist-soil, and flooded agricultural habitats. *Wildl. Soc. Bull.* 19: 457-464.

Hemmerling, W. & Meyer, D. 1993. [The population decline of the Black-tailed Godwit in the Elbe floodplains in Pinneberg, Schleswig-Holstein. The cause of the decline and its consequences for nature conservation strategy]. *Corax* 15: 156-159. In German with English summary. (Virchowstr. 72, D-2000 Hamburg 50,

Germany). *Limosa limosa*.

Karpov, F.F. 1995. (Feeding behaviour of Temminck's Stint during autumn migration in south-eastern Kazakhstan). *Selevnia* 3(1): 66-68. In Russian. *Calidris temminckii*.

Krementz, D.G., Seginak, J.T. & Pendleton, G.W. 1995. Habitat use at night by wintering American Woodcock in coastal Georgia and Virginia. *Wilson Bull.* 107(4): 686-697. *Scolopax minor*.

Kube, J. 1994. [Aspects of feeding ecology of migrating waders along the coast of the southern Baltic]. *Corax* 15, suppl. 2: 57-72. In German with English summary. (Thomas-Münzer-Platz 64, D-18057 Rostock, Germany).

Kube, J. ...[et al.] 1994. [The migration of Dunlins (*Calidris alpina*) along the southern Baltic and in the Schleswig-Holstein Wadden Sea in summer and autumn 1991]. *Corax* 15, suppl. 2: 73-82. In German with English summary.

Kube, J. & Graumann, G. 1994. [The moult migration of Avocets (*Recurvirostra avosetta*) of the Baltic Sea]. *Corax* 15, suppl. 2: 93-101. In German with English summary.

Lambeck, R.H.D., Bianchi, V.V., Schekkerman, H., Wessel, E.G.J., Herman, P.M.J. & Koryakin, A.S. 1995. Biometrics and migration of Oystercatchers (*Haematopus ostralegus*) from the White Sea region (NW Russia). *Ring. & Migr.* 16(3): 140-158. (Neth. Inst. Ecol., Ctr. Estuarine & Coastal Ecol., Vierstraat 28, NL-4401 EA Yerseke, Netherlands).

Lank, D.B., Smith, C.M., Hanotte, O., Burke, T. & Cooke, F. 1995. Genetic polymorphism for alternative mating behaviour in lekking male ruff *Philomachus pugnax*. *Nature* 378: 59-62. (Dept. Biol. Sci., Simon Fraser Univ., Burnaby, BC, V5A 1S6 Canada). By rearing Ruffs in captivity, it is shown that differential morph development is genetically controlled and consistent with a single-locus, two allele autosomal genetic polymorphism. Several potentially relevant environmental factors do not appear to alter behavioural development.

Lauro, B. & Nol, E. 1995. Feeding behavior, prey selection, and bill size of Pied and Sooty Oystercatchers in Australia. *Wilson Bull.* 107(4): 629-640. *Haematopus longirostris* and *H. fuliginosus*.

Lauro, B. & Nol, E. 1995. Patterns of habitat use for Pied and Sooty Oystercatchers nesting at the Furneaux Islands, Australia. *Condor* 97(4): 920-934. *Haematopus longirostris* and *H. fuliginosus*.

Lyons, J.E. & Haig, S.M. 1995. Fat content

and stopover ecology of spring migrant Semipalmed Sandpipers in South Carolina. *Condor* 97: 427-437. (Dept. Biol., Virginia Polytechnic Inst. & State Univ., Blacksburg, VA 24061-0406, USA). It is hypothesized that if *Calidris pusilla* are minimizing time spent en route between wintering areas and breeding grounds, a negative correlation should exist between fat content upon arrival at a staging area and length of stay. Results showed that length of stay was independent of estimated fat content at capture after controlling for date in the season. Migrants appear to shift their migration priorities with respect to fat stores and stopover time as the season progresses.

Madsen, J. & Fox, A.D. 1995. Impacts of hunting disturbance on waterbirds - a review. *Wildl. Biol.* 1(4): 193-207. (Natl. Environm. Res. Inst., Dept. Wildl. Ecol., Kalø, Grenåvej 12, DK-8410 Ronde, Denmark). Biological evidence for effects of hunting disturbance on the behaviour and distribution of migratory and wintering waterbirds (including waders) and its possible impacts on population dynamics is reviewed.

McAuley, J.H., Longcore, J.R., Sepik, G.F. & Pendleton, G.W. 1996. Habitat characteristics of American Woodcock nest sites on a managed area in Maine. *J. Wildl. Manage.* 60(1): 138-147. *Scolopax minor*, USA.

Meer, J. van der & Piersma, T. 1995. Het Balgzand als fourageergebied voor overwinterende Kanoetstrandlopers. [The Balgzand as a feeding area for wintering Knots]. *Graspieper* 15(4): 153-158. In Dutch. (NIOZ, P.O. Box 59, NL-1790 AB Den Burg, Texel, Netherlands). *Calidris canutus* feeding on intertidal flats in the Dutch Wadden Sea.

Melter, J. & Bergmann, H.-H. 1996. Jahreszeitliches Aktivitätsmuster, Mauserzyklus und Körpermassenänderung bei Kampfläufern (*Philomachus pugnax*) unter Gehegebedingungen. (Annual pattern of locomotor activity, moult and body mass in captive Ruffs (*Philomachus pugnax*)). *Vogelwarte* 38(3): 169-179. In German with English summary. (Biol. Stn. "Rieselelder Münster", Coermühle 181, D-48157 Münster, Germany).

Neves, R. & Rufino, R. 1994. Importância ornitológica das Salinas; o caso particular do Estuário do Sado. (The ornithological importance of salinas; the case of the Sado estuary). *Estudos de Biologia e Conservação da Natureza* No. 15. Lisboa: Instituto da Conservação da Natureza ICN, 37 pp. In Portuguese with English summary. (ICN, Rua da Lapa, 73, P-1200 Lisboa, Portugal). Information on the importance of salinas to waterbirds, using *Himantopus himantopus* as an indicator species. The report presents data on the Black-winged Stilt breeding population from 1990-1992 concerning

- numbers, habitat use, and distribution. See summary in Reviews section this *Bulletin*.
- Plummer, R. 1996. Antagonistic behaviour of feeding Common Snipe. *Brit. Birds* 89(4): 175-176. (4 Tros Yr Aber, Deva Heights, Holywell, Clwyd CH8 7XP, UK). *Gallinago gallinago*.
- Raynor, E.M. 1996. Distinctive feeding behaviour of Semipalmated Sandpipers. *Brit. Birds* 89(3): 140-141. (15 Nash Meadow, South Warnborough, Hampshire RG25 1RJ, UK). *Calidris pusilla*.
- Sager, I. 1994. Oystercatcher redux. *Bird Observer* 22: 185-192. (c/o BOEM, P.O. Box 236, Arlington, MA 02174, USA). On status and feeding behaviour of *Haematopus palliatus*, Massachusetts, USA.
- Sálek, M. 1990. [The numbers, changes in numbers and habitat choice of the local population of Lapwing (*Vanellus vanellus* L.) in the northern part of the Ceské Budejovice Basin, Czech Republic 1982-88]. *Proc. Conf. "Ptáci v kulturní krajine"*, České Budejovice 1989 189-206. In Czech with German summary. (Dept. Ecol., Fac. Forestry, Czech Agric. Univ., CZ-165 21 Praha 6, Czech Republic).
- Sálek, M. 1996. (*Ecology and conservation of waders (Aves: Limicolae) breeding in agricultural landscape*). Dissertation Czech Agric. Univ., Praha. 187 pp. In Czech with English summary. Analysis of long- and short-term changes in numbers of waders breeding in Basins of South Bohemia; of habitat requirements of particular wader species; reproduction characteristics of *Vanellus vanellus* populations. Data on *Limosa limosa*, *Tringa totanus* and *Gallinago gallinago*.
- Schekkerman, H. 1996. Invloed van graslandbeheer op de groeimöglicheden van gruttoekens. [Management of meadows and growth of chicks of Black-tailed Godwits]. *Limosa* 69(1): 25-26. In Dutch. (DLO Inst. Bos- en Natuurbeheer, P.O. Box 23, NL-6700 AA Wageningen, The Netherlands). *Limosa limosa*.
- Zenatello, M. & Zorzi, S. 1995. Dinamica dell'occupazione dei quartieri di svernamento del Piovanello pancianera *Calidris alpina* in Italia. [Phenology of wintering Dunlins *Calidris alpina* in Italy]. *Avocetta* 19: 71. In Italian. (I.N.F.S., Via Ca' Fornacetta 9, I-40064 Ozzano Emilia, Bologna, Italy).
- Triplet, P. 1996. Comment les Huîtriers-pies *Haematopus ostralegus* consommateurs de coques *Cerastoderma edule*, évitent les relations intraspécifiques. [How Oystercatchers feeding on Common cockles, avoid intraspecific interactions]. *Alauda* 64(1): 1-6. In French with English summary. (Réserve naturelle de la Baie de Somme
- SMACOPI, 1, Place de l'Amiral Courbet, F-80 000 Abbeville, France).
- Turpie, J.K. 1995. Non-breeding territoriality: causes and consequences of seasonal and individual variation in grey plover *Pluvialis squatarola* behaviour. *J. Anim. Ecol.* 64: 429-438. (Percy FitzPatrick Inst. Ornithol., Univ. Cape Town, Rondebosch, South Africa 7700). *Pluvialis squatarola*, Zwartkops estuary, South Africa.
- Webb, A. 1996. Plunge-bathing by Common Redshanks. *Brit. Birds* 89(2): 95. (1 Woolacombe Rd., Blackheath, London SE3 8QJ, UK). *Tringa totanus*.
- Weber, L.M. & Haig, S.M. 1996. Shorebird use of South Carolina managed and natural coastal wetlands. *J. Wildl. Manage.* 60(1): 73-82. (Human and Natural Ecol. Progr., 1130 Rollins Res. Ctr., Emory Univ., Atlanta, GA 30322, USA). Results indicate that an integrative shorebird-waterfowl management strategy provides supplemental shorebird habitat at high tide, and managed wetlands can be preferred to local natural mudflat areas at low tide. Species: Charadriiformes.
- Weber, L.M. 1994. *Foraging ecology and conservation of shorebirds in South Carolina coastal wetlands*. Ph.D. thesis, Clemson Univ. 126 pp.
- Whitfield, D.P. 1995. Behaviour and ecology of a polyandrous population of Grey Phalaropes *Phalaropus fulicarius* in Iceland. *J. Avian Biol.* 26(4): 349-352. (Scott. Natl. Heritage, Research and Advisory Services Directorate, 2 Anderson Place, Edinburgh EH6 5NP, UK). In a two year study of a small breeding group of *Phalaropus fulicarius* in Iceland the sex ratio was male-biased and polyandry was recorded in three of six female-years. Most observations suggested that males competed for females, in contrast to findings of other studies.
- Widemo, F. 1995. Distribution models and the evolution of lekking, with empirical tests on the Ruff, *Philomachus pugnax*. Dissertation Uppsala Univ., 119 pp. ISBN 91-554-3479-7.
- Wymenga, E. 1995. Veel bokjes in ruige moeras- en graslandvegetaties. [High numbers of Jack Snipe in marshes and meadows with dense vegetation]. *NSWG Nieuws* 3(1/2): 10-11. In Dutch. (Veenhout 11, NL-9269 VL, Veenwouden, Netherlands). Habitat preference of *Lymnocryptes minimus*, The Netherlands.
- ## DISTRIBUTION & FAUNISTICS
- Andreev, A.V. & Kondratyev, A.V. 1996. (New case of nesting of the Semipalmated Sandpiper on Chukotka). *Information Materials of the Working Group on Waders* 9: 34. In Russian. *Calidris pusilla*.
- Ardamatskaya, T.B. 1996. (Record of the Slender-billed Curlew in the Black Sea Nature Reserve, Ukraine, in 1995). *Information materials of the Working Group on Waders* 9: 34. In Russian. *Numenius tenuirostris*.
- Atkinson, P.W. 1996. The origins, moult, movements and changes in numbers of Bar-tailed Godwits *Limosa lapponica* on the Wash, England. *Bird Study* 43(1): 60-72. (Sch. Biol. Sci., Univ. East Anglia, Norwich, Norfolk NR4 7TJ, UK). Description of biometrics, wing moult and movements of approximately 3 500 Bar-tailed Godwits caught on the Wash between 1960-1990.
- Bell, D.G. 1996. Photospot: Great Knot *Calidris tenuirostris*. *Brit. Birds* 89(3): 108-109. (Farne View, The Wynd, Bamburgh, Northumberland NE69 7DD, UK). With photograph of adult male in full summer plumage, Kolyma Delta, Russia.
- Boschert, M. & Rupp, J. 1995. Verbreitung und Bestandsentwicklung des Grossen Brachvogels (*Numenius arquata*) am südlichen und mittleren Oberrhein 1990 bis 1994. (Distribution and population trend of the Curlew (*Numenius arquata*) at the southern and middle Upper Rhine 1990 - 1994). *Naturschutz südl. Oberrhein* 1: 21-27. In German with English summary. (Wiedigstr. 18, D-77815 Bühl, Germany). Population decreased from about 90 pairs in 1991 to 79 pairs in 1994.
- Boschert, M., Münch, C. & Opitz, H. 1995. Bestandsentwicklung des Grossen Brachvogels (*Numenius arquata*) in der Schutter-, Rench- und Kammbachniederung, Ortenaukreis, 1969 bis 1994. (Population trends of the Curlew (*Numenius arquata*) in the lowlands along the rivers 'Schutter', 'Rench', and 'Kammbach', Ortenaukreis, 1969 - 1994). *Naturschutz südl. Oberrhein* 1: 29-32. In German with English summary. Decrease of breeding pairs.
- Boschert, M., Kropp, R. & Peter, D. 1995. Grosser Brachvogel (*Numenius arquata*), Bekassine (*Gallinago gallinago*) und Braunkehlchen (*Saxicola rubetra*) in Brutgebieten in der nordbadischen Oberrheinebene von 1970 bis 1995 - Bilanz einer 25jährigen Bestandserfassung. [Breeding Curlews, Snipes, and Whinchats in the Upper Rhine Valley from 1970 to 1995 - the results of 25 years monitoring]. *Orn. Jh. Bad. Württ.* 11: 139-158. In German with English summary. Results from a 25-year study on distribution, population size and the development of breeding of Curlew, Snipe and Whinchat are presented. A drastic decrease of breeding sites and pairs was found in all three species.

- Brink, H. van den. 1996. *De vogels van Rottum*. (The birds of Rottum). Levende Natuur 97(2): 62-66. In Dutch with English summary. (Wolddijk 70, NL-9784 TE Noordwolde, Netherlands). Yearly maximum numbers of *Haematopus ostralegus*, *Pluvialis squatarola*, *Calidris alpina* and *Numenius arquata* exceed the 1% level, the IWRB standard for international importance of wetlands. Breeding numbers of *Charadrius hiaticula* and *C. alexandrinus* are of national importance. Rottumeroog and Rottumerplaat are two small uninhabited islands in the eastern part of the Dutch Wadden Sea. Other migrating waders are *Calidris canutus*, *C. alba*, and *Arenaria interpres*.
- Charco Garcia, J. 1994. [Wintering of Eurasian Dotterel (*Charadrius morinellus*) on the high plateau of East Morocco]. *Porphyrio* 6: 107-109. In French. (Mesones 3bis, 29805 Melilla, Spain).
- Cherenkov, A.E. & Semashko, V.Y. 1992. Changes in the numbers of breeding coastal birds on islands in the Onega Bay of the White Sea during the last three decades]. In: *Problems of investigation, rational utilisation, and preservation of the natural resources in the White Sea. Abstracts of the 5th Regional Conference*. Petrozavodsk: Russian Academy of Sciences, Karelian Scientific Centre, pp. 212-212A. In Russian.
- Deman, R. 1996. Opmerkelijke doortrek van Kluten (*Recurvirostra avosetta*) te Zandvliet-Antwerpen tijdens de periode juni-oktober 1994. [Remarkable migration of Avocets at Zandvliet-Antwerp during June-October 1994]. *Wielewaal* 62(1): 9-10. In Dutch. (Kwade-Veldenplein 8, bus 3, B-2170 Merksem, Antwerpen, Belgium).
- Dix, T. 1990. Long-toed Stint in the Western Isles. *Birding World* 3(9): 310. *Calidris subminuta*, UK.
- Doherty, P. 1991. Identification of juvenile Longtoed Stint and Least Sandpiper. *Birding World* 4(8): 279-281. (28 Carousel Walk, Sherburn in Elmet, N. Yorkshire LS25 6LP, UK). *Calidris subminuta* and *C. minutilla*.
- Donahue, P.K. 1996. Bill length and bill shape of Semipalmated Sandpiper. *Brit. Birds* 89(5): 234-235. (P.O. Box 554, Machias, Maine 04654, USA). *Calidris pusilla*.
- Franchimont, J. ...[et al.] 1994. [Analysis of the evolution of the presence of water birds overwintering in central Morocco during the decade 1983-1993]. *Porphyrio* 6: 7-94. In French with English summary. (Dept. Biol., Fac. Sci. Meknes, Morocco).
- Gantlett, S. & Millington, R. 1993. The Oriental Pratincole in Norfolk. *Birding World* 6(5): 192-193. *Glareola maldivarum*.
- Gantlett, S. & Millington, R. 1991. The Pacific Golden Plover at Cley, Norfolk. *Birding World* 4(12): 438-439. *Pluvialis fulva*, UK.
- Gao Yu-ran 1994. (Ageing of waders in the hand). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhirkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). *Waterbird research in China*. [S.I.]: East China Normal University Press, p.p 100-106. In Chinese with English summary. (South China Inst. Endangered Anim., Guangzhou 510260, China).
- Gerritsen, G. 1995. Monitoring van steltlopers op binnenlandse pleisterplaatsen in 1993. [Monitoring waders at inland roosts in 1993]. *NSWG Nieuws* 3(1/2): 5-7. In Dutch. (Veerallee 33, NL-8019 AD, Zwolle, Netherlands). Results of counts at inland wader roosts in the Netherlands.
- Golley, M. & Stoddart, A. 1991. Identification of American and Pacific golden plovers. *Birding World* 4(6): 195-204. (1 Willow Tree Close, Okehampton, Devon EX20 1NL, UK). *Pluvialis dominica*, *P. fulva*, and *P. apricaria*.
- Griffiths, M. 1991. Wader numbers in north-east Kent 1991-92. *Kent Bird Report* 1991: 129-136.
- Hájek, V. 1995. (The first catching of Marsh Sandpiper (*Tringa stagnatilis*) in Southern Moravia). *Zprávy CSO* 41: 10. In Czech with English summary.
- Handke, K. & Müller, H. 1995. Die Brutvögel des Ochtumsandes (Landkreis Wesermarsch). (Breeding birds at the Ochtum sand). *Vogelkdl. Ber. Niedersachs.* 27(2): 57-64. In German with English summary. (Stedinger Landstrasse 98, D-27751, Delmenhorst, Germany). Marshland along the river Weser: breeding birds were mapped in 1986 and 1993-94. Grassland species are declining. *Limosa limosa*, *Vanellus vanellus*, *Tringa totanus*, and *Gallinago gallinago* have disappeared.
- Hardee, M.A. 1993. Red-necked Phalarope found in Clayton County. *Oriole* 56(2/3): 42. *Phalaropus lobatus*, Georgia, USA.
- Harris, K. 1995. Population monitoring counts: summer 1995. *Stilt* 27: 27-29. (59 Strickland Dr., Wheelers Hill, Vic. 3150, Australia). 45 species of waders counted.
- Hirschfeld, E. 1995. *Birds in Bahrain. A study of their migration patterns 1990-1992*. Dubai: Hobby Publications, 124 pp. (Colin Richardson, P.O. Box 50394, Dubai, United Arab Emirates). ISBN: 1-872839-03-7, price £8.
- Hirschfeld, E. & Stawarczyk, T. 1993. Feeding jizz identification of sand plovers. *Birding World* 6(11): 454-455. (IAL, Abu Dhabi Airport, P.O. Box 2411, Abu Dhabi, United Arab Emirates). *Charadrius leschenaultii*, *C. mongolus*, *C.I. columbinus* observed in Bahrain.
- Hirschfeld, E. 1991. Further comments on the identification of sand plovers. *Birding World* 4(11): 399. *Charadrius leschenaultii* and *C. mongolus*.
- Hirschfeld, E. 1992. Birds new to Bahrain 1989-92. *Sandgrouse* 14: 112-116. *Glareola nordmanni*, *Charadrius pecuarius* and *Calidris tenuirostris*.
- Hockey, P. 1993. Identification forum: jizz identification of sand plovers. *Birding World* 6(9): 369-372. (Percy FitzPatrick Inst., Univ. Cape Town, Rondebosch 7700, South Africa). *Charadrius leschenaultii* and *C. mongolus*.
- Holyoak, D.T. 1980. *Guide to Cook Islands Birds*. Cook Islands Library and Museum Society, Rarotonga. [S.n.]: 40 pp. Not recent but maybe unknown. Information about *Pluvialis dominica*, *P. squatarola*, *Limosa lapponica*, *Numenius tahitiensis*, *Tringa melanoleucus*/*flavipes*, *Heteroscelus incanus*, *Arenaria interpres* and *Calidris alba*.
- Hormann, M. 1994. Das Brutvorkommen des Flussregenpfeifers - *Charadrius dubius* - 1993 in Hessen. [Breeding distribution of the Little Ringed Plover in Hessen]. *Vogel u. Umwelt* 8: 25-32. In German.
- Hudec, K., Chytíl, J., Stastný, K. & Bejcek, V. 1995. (The birds of the Czech Republic). *Sylvia* 31(2): 97-149. In Czech with English summary. (Hluboká 5, CZ-639 00 Brno, Czech Republic). Checklist of the birds of the Czech Republic, 1800-1994. Information on population size, trends, and status.
- Hughes, R. 1992. Western Sandpiper seen in late November. *Meadowlark* 1(2): 20. *Calidris mauri*, Illinois, USA.
- Janni, O. 1993. Second state record of a Bar-tailed Godwit. *Raven* 64(2): 112. *Limosa lapponica*, USA.
- Johnson, O.W. & Connors, P.G. 1996. American Golden Plover (*Pluvialis dominica*), Pacific Golden Plover (*Pluvialis fulva*). In: A. Poole, P. Stettenheim & F. Gill (eds.). *The Birds of North America*, No. 201-202, 40 pp. (The Birds of North America, c/o The Acad. Natural Sci. Philadelphia, 1900 Benjamin Franklin Parkway, Philadelphia, PA 19103-1195, USA). On identification, systematics, migration, habitat, food habits sounds, behaviour, breeding, demography and populations, conservation and management, biometrics. With 265

references.

- Jönsson, P.E. 1995. Svartbenta strandpiparen *Charadrius alexandrinus* i Skåne 1993-1995 - en projektrapport. (The Kentish Plover in Scania, South Sweden, 1993-1995 - a report from a conservation project). *Anser* 34(3): 203-213. In Swedish with English summary. (Dept. Ecol., Ecol. Bldg., S-223 62 Lund, Sweden).
- Knystautas, A. 1993. *Birds of Russia*. London: HarperCollins, 256 pp. ISBN: 000-219913-0, price £19.99.
- Koenen, M. ...[et al.] 1994. First nesting record of Black-necked Stilts for Oklahoma. *Bull. Okla. Ornithol. Soc.* 27(1): 1-4. *Himantopus mexicanus*, USA.
- Koks, B. 1995. Broedvogelinventarisaties op de Groninger kwelders in de periode 1991-1995. [Breeding birds of the saltmarshes in Groningen 1991-1995]. *Grauwe Gors* 23(4): 102-112. In Dutch. (Kremersheerd 147, NL-9737 PN Groningen, Netherlands). Breeding waders on saltmarshes in the Dutch Wadden Sea: *Haematopus ostralegus*, *Recurvirostra avosetta*, *Charadrius hiaticula*, *Vanellus vanellus*, *Calidris alpina*, *Limosa limosa*, *Numenius arquata*, *Tringa totanus* and *Arenaria interpres*.
- Koopman, K. 1995. Verschillen in ringvangsten en terugmeldingen bij Bonte Strandlopers. [Differences in ringing numbers and recoveries of Dunlins]. *NSWG Nieuws* 3(1/2): 8-9. In Dutch. (Diligencelaan 11, NL-9351 PR Leek, Netherlands). *Calidris alpina*, The Netherlands.
- Kube, J., Graumann, G. & Grube, B. 1994. [The phenology of autumn migration of Golden Plover (*Pluvialis apricaria*) at the German Baltic coast in inland northeastern Germany]. *Corax* 15, suppl. 2: 83-93. In German with English summary. (Thomas-Müntzer-Platz 64, D-18057 Rostock, Germany).
- Kube, J. & Struwe, B. 1994. [Results of wader counts along the southwestern Baltic in 1991]. *Corax* 15, suppl. 2: 4-56. In German with English summary.
- Liu Nai-fa, Li Chun-wang & Zai-rui 1994. (Charadriiformes community structure on wetland in Lanzhou). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). *Waterbird research in China*. [S.I.]: East China Normal University Press, pp. 118-123. In Chinese with English summary. (Dept. Biol., Lanzhou Univ., Lanzhou 730000, China). Waders: *Vanellus vanellus*, *Pluvialis dominica*, *Charadrius dubius*, *C. alexandrinus*, *C. mongolus*, *Tringa totanus*, *T. hypoleucus*, *T. ochropus*, *Gallinago gallinago*, *Calidris subminuta*, *C. temminckii*, *C. acuminata*, *C. ruficollis* and *Himantopus himantopus*.
- Liu Qi-de, Huang Zhen-gi & Zhang Zhi-guan 1994. (A preliminary study on birds of wetland in Lake Dongting). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). *Waterbird research in China*. [S.I.]: East China Normal University Press, pp. 152-156. In Chinese with English summary. (Monitoring Station of Environmental Protection on Lake Dongting, Hunan, China). With information on status of 14 wader species.
- Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). Waterbird Specialist Group of Chinese Ornithol. Assoc. 1994. (*Waterbird research in China*). [S.I.]: East China Normal University Press, 234 pp. In Chinese with English summaries. Containing contributions on waterbirds including waders. Also checklist of waterbirds in China, and data on China waterbird census from 1989-1993. ISBN: 7-5617-1246-4.
- Madge, S. 1996. Male Kentish Plover with complete breast-band. *Brit. Birds* 89(2): 94. (2 Church Rowe, Sheviock, Torpoint, Cornwall PL11 3EH, UK). *Charadrius alexandrinus*.
- McCrie, N. 1995. First record of the Kentish Plover *Charadrius alexandrinus* in Australia. *Aust. Bird Watcher* 16: 91-95. (P.O. Box 41382, Casaurina, Northern Territory 0811, Australia).
- Meissner, W. & Sikora, A. 1995. (Spring and autumn migration of waders (Charadrii) on the Hel Peninsula). *Notatki Ornitol.* 36 (3-4): 205-239. In Polish with English summary. (Dept. Vertebrate Ecol. & Zool., Univ. Gdańsk, Al. Legionów 9, 80-441 Gdańsk, Poland). Information on 36 wader species. Most numerous were *Calidris canutus*, *C. minuta*, *C. temminckii*, *C. ferruginea*, *Tringa totanus*, *T. glareola*, *Philomachus pugnax*, *Gallinago gallinago*, and *Arenaria interpres*.
- Millington, R. & Vinicombe, K. 1992. The New Approach in action: Felixstowe '82 revisited. *Birding World* 5(11): 433-437. (Stonerunner, Cley-next-the-Sea, Holt, Norfolk NR25 7RZ, UK). Feather-by-feather analysis confirms the bird was a *Calidris semipalmatus* and not a *C. mauri*.
- Millington, R. 1992. The Red-necked Stint in Norfolk - the second British record. *Birding World* 5(8): 295-298. *Calidris ruficollis*.
- Minton, C. 1995. Sightings of waders leg-flagged in Victoria, Australia - List No. 3. *Stilt* 27: 30-32. (165 Dalgety Rd., Beaumaris, Vic. 3192, Australia). Records of *Gallinago hardwickii*, *Limosa lapponica*, *Numenius madagascariensis*, *Tringa nebularia*, *Calidris canutus*, *C. alba*, *C. ruficollis*, *C. acuminata*, *Limicola falcinellus*, *Charadrius mongolus*, *C. leschenaultii*.
- Minton, C. & Jessop, R. 1995. Sightings of waders leg-flagged in NW Australia - List No. 2. *Stilt* 27: 33. Records of *Calidris ruficollis*, *C. ferruginea*, *Limicola falcinellus* and *C. leschenaultii*.
- Minton, C. 1995. Sightings of Japanese leg-flagged waders in Australia. *Stilt* 27: 33. Records of *Heteroscelus brevipes* and *Calidris ruficollis*.
- Minton, C. 1995. Sightings of Russian leg-flagged or colour-banded waders in Australia. *Stilt* 27: 34. Records of *Calidris tenuirostris*, *Calidris canutus*, *C. ferruginea*.
- Minton, C.D.T. & Chandler, R.J. 1996. Palearctic waders in Western Australia. *Brit. Birds* 89(4): 177-184. Summary of status of wintering waders (26 species) in NW Australia. Photographs of several species in breeding plumage.
- Mullarney, K. 1991. Identification of Semipalmented Plover: a new feature. *Birding World* 4(7): 254-257. (Redshire House, Redshire Rd., Murrington, Co. Wexford, Ireland). *Charadrius semipalmatus*.
- OAG Münster 1996. Gibt es tatsächlich einen Weibchenüberschuss bei Überwinternden Kampfläufern *Philomachus pugnax* in Afrika? (Do females really outnumber males in Ruff *Philomachus pugnax* wintering in Africa?). *J. Orn.* 137(1): 91-100. In German with English summary. (OAG Münster, Biologische Station, Coermühle 181, D-48157 Münster, Germany).
- Natt, V. & Weston, M.A. 1995. The results of the 1994 Hooded Plover *Thinornis rubricollis* survey for South Australia. *Stilt* 27: 36-38. (Weston: 28 Craig Rd., Donvale, Vic. 3111, Australia).
- Nechaev, V.A. 1991. [Birds of Sakhalin Island]. Vladivostok: Amur Ussuri Centre for Avian Biodiversity, 748 pp. In Russian. Detailed texts on e.g. *Tringa guttifer*. (ISBN: 5-7442-0233-1).
- Ogilvie, M. and the Rare Breeding Birds Panel. 1996. Rare breeding birds in the United Kingdom in 1993. *Brit. Birds* 89(2): 61-91. (Glencairn, Bruichladdich, Isle of Islay PA49 7UN, UK). Breeding waders: *Himantopus himantopus*, *Recurvirostra avosetta*, *Burhinus oedicnemus*, *Charadrius morinellus*, *Calidris temminckii*, *Calidris maritima*, *Philomachus pugnax*, *Limosa limosa*, *Tringa glareola* and *Phalaropus lobatus*.

- Olioso, G. [ca. 1995.] Les oiseaux limicoles de passage en Vaucluse. [Waders migrating through Vaucluse]. *Bull. Soc. Et. Sci. nat. Vaucluse* 1994-1995: 29-39. In French. (Le Grand Faubourg, F-26230 Grignan, France). Data on 25 wader species.
- Page, G.W. & Gill, R.E. 1994. Shorebirds in western North America: late 1800s to late 1900s. *Stud. Avian Biol.* 15: 147-160.
- Pei Xiao-ming, Wang Kang & Wang Li 1994. (The migration of waders (Charadriiformes) in reserve of Laotieshan Mountain). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). *Waterbird research in China*. [S.I.]: East China Normal University Press, pp. 114-117. In Chinese with English summary. (The management Office of nature Reserve of Snake Island and Laotieshan Mountains, Lushun, Liaoning 116041, China). 32 species of waders migrating through the Laotieshan Nature Reserve have been observed between 1989 and 1992.
- Porter, R. & Martins, R. 1993. OSME in Southern Yemen and Socotra. *OSME Bull.* 31: 1-4. (OSME, c/o The Lodge, Sandy Bedfordshire, SG19 2DL, UK). *Burhinus senegalensis*: 1st proved breeding record. *Cursorius cursor*: 1st record of probable breeding. Breeding proven on Socotra.
- Potapov, E.R. 1996. (Record of the Red Knot in the Kolyma Delta). *Information Materials of the Working Group on Waders* 9: 35. In Russian. *Calidris canutus*.
- Preddy, S. & Andrews, R.M. 1995. Species new to Avon. American Golden Plover at Chew Valley Lake. *Avon Bird Report* 1994: 109-112. (1, Fait View, New Road, High Littleton, Bristol, Avon BS18 5JH, UK). *Pluvialis dominica*.
- Rogers, K.G. 1995. Bivariate sexing criteria for Sharp-tailed Sandpiper and Eastern Curlew. *Stilt* 27: 21-26. (340 Ninks Rd., St. Andrews, Vic. 3761, Australia). *Calidris acuminata* and *Numenius madagascariensis*.
- Round, P.D. 1996. Long-toed Stint in Cornwall: the first record for the Western Palearctic. *Brit. Birds* 98(1): 12-24. (Ctr. Conserv. Biol., Fac. Sci., Mahidol Univ., Rama 6 Rd., Bangkok 10400, Thailand). Originally identified in 1970 as *Calidris minuta*, now accepted as *C. subminuta*.
- Sálek, M. 1994. (Database of waders (Limicolae) occurrence in South Bohemia). *Zpráva CSO* 38: 31-33. In Czech with English summary. (Dept. Ecol., Fac. Forestry, Czech Agric. Univ., CZ-165 21 Praha 6, Czech Republic). Database containing about 6500 records of 34 wader species. Most of available observations are from south Bohemian basins.
- Shaw, K. & Webb, A. 1991. The Greater Sand Plover on the Don Estuary, Grampian. *Birding World* 4(11): 396-397. *Charadrius leschenaultii*, UK, in near full summer plumage.
- Shiota, T. 1996. Male Kentish Plovers with complete breast-bands. *Brit. Birds* 89(2): 93-94. (4-41/3-317 Yamada-Higashi, Saita-Shi, Osaka, Japan (565)). *Charadrius alexandrinus*.
- Smiddy, P. & O'Sullivan, O. 1995. Forty-second Irish Bird Report, 1994. *Irish Birds* 5(3): 325-351. (Irish Wildbird Conserv., Rutledge House, 8 Longford Place, Monkstown, Co. Dublin, Ireland). Waders: *Himantopus himantopus*, *Charadrius dubius*, *C. morinellus*, *Pluvialis dominica*, *P. fulva*, *P. apricaria*, *Vanellus vanellus*, *Calidris minuta*, *C. fuscicollis*, *C. bairdii*, *C. melanotos*, *C. acuminata*, *C. ferruginea*, *Limicola falcinellus*, *Tryngites subruficollis*, *Gallinago gallinago*, *Limnodromus scolopaceus*, *Limosa limosa*, *Numenius phaeopus*, *N. arquata*, *Tringa erythropus*, *T. totanus*, *T. stagnatilis*, *T. nebularia*, *T. ochropus*, *T. glareola*, *Actitis hypoleucos*, *A. macularia*, *Phalaropus lobatus* and *P. fulicarius*.
- Smiddy, P., O'Halloran, J., Coveney, J.A., Leonard, P.G. & Shorten, M. 1995. Winter waterfowl populations of Cork Harbour: an update. *Irish Birds* 5(3): 285-294. Waders: *Haematopus ostralegus*, *Charadrius hiaticula*, *Pluvialis apricaria*, *P. squatarola*, *Vanellus vanellus*, *Calidris canutus*, *C. alpina*, *Gallinago gallinago*, *Limosa limosa*, *L. lapponica*, *Numenius arquata*, *Tringa totanus*, *T. nebularia* and *Arenaria interpres*.
- Stipcevic, M. 1992. Black-winged Pratincole *Glareola nordmanni* confirmed in Croatia. *Acrocephalus* 55: 180-182. In Slovene with English summary. (Josipa Relje Vladovica 29, 23000 Zadar, Croatia). First record for Croatia, observed together with *Glareola pratincola*.
- Stishov, M.S. 1995. (On factors of spatial distribution of the Buff-breasted Sandpipers (*Tryngites subruficollis* Veill.) in northeast Asia). *Ecologya* 3: 213-216. In Russian.
- Tanger, D. 1995. Steltlopertelling in Nederland in november 1994. [Wader counts in the Netherlands in November 1994]. *NSWG Nieuws* 3(1/2): 2-4. In Dutch. (Santpoorterstr. 34, NL-2023 DC, Haarlem, Netherlands). National counts *Vanellus vanellus*, *Pluvialis apricaria* and *Numenius arquata*.
- Tomkovich, P.S. 1995. Wader competition on non-breeding grounds - or why are Australian Red Knots so small? *Stilt* 27: 34-35. (Dept. Ornithol., Zool. Mus. Moscow, Herzen Str. 6, Moscow 103009, Russia).
- Calidris canutus* breeding on the New Siberian Islands and Chukotski Peninsula are smaller than other Red Knot populations migrating to Europe.
- Tong Yong-chang 1994. (Field identification and key features of Chinese snipes (Scolopacidae). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). *Waterbird research in China*. [S.I.]: East China Normal University Press, p. 107-113. In Chinese with English summary. (Jilin Inst. Environm. Protect., Changchun, China)
- Triplet, P., Yésou, P., Sylla, I., Samba, E., Tréca, B., Ndaye, A. & Hamerlynck, O. 1995. Oiseaux d'eau dans le delta du Sénégal en janvier 1995. [Waterbirds in the Senegal delta in January 1995]. *Bull. mens. ONC* 205: 7-21. In French. (ONC, Direction de la Recherche et du Développement, CNERA migratrice, 40 rue Carnot, F-80550, Le Crotoy, France). Information on numbers of 25 wader species.
- Trolliet, B., Fouquet, M., Triplet, P., Girard, O. & Yésou, P. 1995. A propos de l'hivernage de la Barge à queue noire *Limosa limosa* dans le delta du Sénégal. [On wintering of the Black-tailed Godwit *Limosa limosa* in the Senegal delta]. *Alauda* 63(3): 246-247. In French. (CNERA, Avifaune Migratrice, Chanteloup, F-85340 L'Ile d'Olonne, France). Contrary to assertions found in some papers, there is no evidence for a decline in numbers of wintering Black-tailed Godwits in the Senegal delta. The wintering population is not accurately known. Maximum numbers recently counted: 11 000 in January 1993.
- Wang Zhong-cheng, Li Yu-xiang, Yang Fu-lin, Wei Hong-ying, Sui Feng-ken & Li Xiao-jie 1994. (A observation on waterbirds migrating in Liaoning Shuangtaihekou Natural Reserve). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-jie (eds.). *Waterbird research in China*. [S.I.]: East China Normal University Press, pp. 141-146. In Chinese with English summary. (Liaoning Shuangtaihekou Natural Reserve, Panjin 12410, China). Records of 41 species of Charadriiformes.
- Weston, M., Heislers, D. & Appleby, C. 1995. Notes on the Sooty Oystercatcher *Haematopus fuliginosus* in Victoria, Australia: densities, social structure and predation. *Stilt* 27: 17-20. (28 Craig Rd., Donvale, Vic. 3111, Australia).
- Weston, M.A. 1995. Results of the 1994 Hooded Plover *Thinornis rubricollis* survey of Victorian beaches. *Stilt* 27: 39-43.
- Wilson, G.W. 1994. The status of the Pied Oystercatcher *Haematopus longirostris* on the coastal flats of Keppel Sands and

- Joskeleigh on the Capricorn Coast of Central Queensland. *Sunbird* 24: 73-79. (Dept. Biol., Central Queensland Univ., Rockhampton, QLD 4072, Australia).
- Zang, H., Grosskopf, G. & Heckenroth, H. 1995. *Die Vögel Niedersachsens und des Landes Bremen. Austernfischer bis Schnepfen.* [The birds of Lower Saxony and Bremen. Oystercatcher to Snipes]. Naturschutz Landschaftspfl. Niedersachs. B. H. 2.5. Hannover: Niedersächsisches Landesamt für Ökologie, 340 pp. In German. (NLÖ, Scharnhorststr. 1, D-30159 Hannover, Germany). ISBN 3-922321-74-7. For all wader species recorded in Lower Saxony chapters on distribution, population size, changes, habitat, breeding biology, migration, recoveries, and conservation.
- Zavadil, V. 1995. (Breeding of the Green Sandpiper (*Tringa ochropus*) in former military area Ralsko (North Bohemia). *Zprávy CSO* 41: 9. In Czech with English summary.
- Zhou Fang, Cao Zhi-nan, Pan Guo-ping & Huang Cheng-liang 1994. (A preliminary study on the waterbird along the northern coast of Beibu Bay). In: Lu Jian-jian, Piao Ren-zhu, Whu Zhinkang, Gao Yu-ran, Zhou Fang & Zhao Zhen-je (eds.). *Waterbird research in China*. [S.l.]: East China Normal University Press, p. 147-151. In Chinese with English summary. (Inst. Biol., Acad. Sci. Guangxi, Nanjing 530003, China). Records of 33 species of Charadriiformes. Recoveries of ringed birds indicate that the coastal area of Beibu Bay is on a migration route between Asia and Australia.
- ## MISCELLANEOUS
- Davidson, N.C. & Stroud, D.A. 1993. *Conserving waterfowl flyways: recent JNCC work*. JNCC Report No. 175, Peterborough: Joint Nature Conservation Committee, 64 pp. (Vertebrate Ecol. & Conserv. Branch, JNCC, Monkstone House, City Rd., Peterborough PE1 1JY, UK). Containing contributions on the conservation of *Anser albifrons flavirostris*, and on conservation strategies for migratory waders (e.g. *Calidris canutus*, being used as a model related to wader flyway conservation and the conservation of coastal habitats).
- Davies, S. 1995. Feather lice (Insecta: Phthiraptera) on Wrybill. *Stilt* 27: 46-47. (98 Sandringham Rd., Mt. Albert, Auckland, New Zealand). *Anarhynchus frontalis*.
- Evans, J. & Clark, N.A. 1993. *Disturbance studies of Swansea Bay and the Burry Inlet in relation to bird populations*. BTO Research Report No. 107. Thetford: British Trust for Ornithology, 84 pp. (BTO, The Nunnery, Thetford, Norfolk IP24 2PU, UK).
- Effects of beach-cleaning, bait-digging and cockle-fishing have been investigated. *Haematopus ostralegus* and *Numenius arquata* roosts most affected by disturbance. (ISBN: 0-903379-43-1, price £15).
- Evans, M. 1993. Iraqi Marshes doomed. *OSME Bull.* 31: 28-29. (BirdLife International, Wellbrook Court, Girton Rd., Cambridge CB3 0NA, UK). *Numenius tenuirostris* in the marshes of southern Iraq threatened by hydrological projects.
- Figueroa, J. & Gustamante, L. 1995. Does use of a tape lure bias samples of Curlew Sandpipers captured with mist nets?. *J. Field Ornithol.* 66(4): 497-500. (Passeig de Sant Gervasi 59, 7e 2a, E-08022 Barcelona, Spain). *Calidris ferruginea*. Samples netted with and without tape lures did not differ in age, sex composition, body size or estimated staging time. Tape-lured birds, however, weighed less than those captured without tape lures, although the difference was only significant for females.
- Freer, M. 1996. Little Curlew with damaged bill. *Brit. Birds* 89(2): 95. (11 Keswick Close, Cringleford, Norwich NR4 6UW, UK). *Numenius minutus*.
- Harengerd, M. 1995. Bericht über das XXXVI IWRB Board-Meeting und die "International Conference on Wetlands and Development" vom 8.-14.10.1995 in Selangor, Malaysia. (Report on the XXXVI IWRB Board-Meeting and the "International Conference on Wetlands and Development", Selango, Malaysia, 8.-14 Oct. 1995). *Berichte zum Vogelschutz* 33: 99-100. In German. (Biol. Stn. Münster, Coermühle 181, D-48157 Münster, Germany).
- Harengerd, M., Kepp, T., Schmitz, M. & Sudfeldt, C. 1995. Aktuelle Entwicklungen im Europeareservat "Rieselfelder Münster". (Actual developments in the "Europe reserve Rieselfelder Münster"). *Berichte zum Vogelschutz* 33: 81-91. In German. Summary about some aspects of management activities in the sewage farms of Münster. Data on breeding and resting waders e.g. *Tringa totanus*, *Gallinago gallinago*, *Charadrius dubius*, *Vanellus vanellus*, *Philomachus pugnax*, *T. nebularia*, *T. ochropus*, *T. glareola* from 1974-1993.
- Heavisides, A., Poxton, I.R. & Barker, A.W. 1995. An analysis of prey taken by Merlins within the lammermuir Hills, 1984-1994. *Scott. Birds* 18(2): 88-94. (9 Addiston Crescent, Balerno, Edinburgh EH14 7DB, UK). *Pluvialis apricaria*, *Vanellus vanellus*, *Gallinago gallinago*, *Scolopax rusticola*, *Tringa totanus* and *Actitis hypoleucos* on the menu.
- Liechti, F. 1995. Modelling optimal heading and airspeed of migrating birds in relation to energy expenditure and wind influence. *J. Avian Biol.* 26(4): 330-336. (Swiss Ornithological Inst., CH-6204 Sempach, Switzerland). The model introduced in this study combines the simultaneous adaptation of heading and airspeed in an optimal strategy.
- Loegering, J.P., Fraser, J.D. & Loegering, L.L. 1995. Ghost Crab preys on Piping Plover chick. *Wilson Bull.* 107(4): 768. *Charadrius melanotos*.
- Musters, C.J.M., Noordervliet, M.A.W. & Ter Keurs, W.J. 1996. Bird casualties caused by a wind energy project in an estuary. *Bird Study* 43(1): 124-126. (Dept. Environm. Biol., Leiden Univ., P.O. Box 9516, NL-2300 RA Leiden, The Netherlands).
- Musters, C.J.M., Noordervliet, M.A.W. & Ter Keurs, W.J. 1995. *Bird casualties and wind turbines near the Kreekrak Sluices of Zeeland*. Leiden: Milieubiologie.
- Piersma, T. & Ntiamo-Baidu, Y. 1995. *Waterbird ecology and the management of coastal wetlands in Ghana*. NIOZ Report 1995-6. Den Burg: Netherlands Inst. Sea Res. (NIOZ), 105 pp. (NIOZ, P.O. Box 59, NL-1790 AB Den Burg, Texel, Netherlands). Information on waders in the Songor and Keta Lagoons. Data on foraging habits, diurnal rhythms and diets, habitat characteristics, food resources and availability in relation to environmental factors, direct man-bird interactions, and conservation matters.
- Principe, B. 1994. Robo-birder: high technology tools for birding. Geographical positioning system. *Birding* 26(5): 354-356. (3932 Robin Hill Rd., La Canada, CA 91011, USA).
- Rogers, K.G. 1995. SHEBA: computer programs for sexing birds on measurements using univariate data. *Corella* 19: 25-34. (340 Ninks Rd., St. Andrews, Vic. 3761, Australia).
- Van Vessem, J. 1993. *Priorities for the selection of waterbird species in need of international conservation planning in the Western Palearctic*. JNCC Report No. 172. IWRB Report to Joint Nature Conservation Committee. Peterborough: JNCC, 49 pp. (Vertebrate Ecol. & Conserv. Branch, JNCC, Monkstone House, City Rd., Peterborough PE1 1JY, UK). The report reviews species and populations of waterbirds occurring in the Western Palearctic, and makes recommendations on those species and populations which would benefit from international conservation planning.
- Watkins, D. 1995. East Asian-Australasian Shorebird Reserve Network Proposal. *Stilt* 27: 7-10. (c/o Wetlands and Migratory Wildl. Unit, Australian Nature Conserv. Agency, GPO Box 636, Canberra ACT 2601,

Australia).

Watts, B.D. & Bradshaw, D.S. 1995. Ghost Crab preys on Piping Plover eggs. *Wilson Bull.* 107(4): 767. *Charadrius melanotos*.

Webb, A., Stronach, A., Tasker, M.L. & Stone, C.J. 1995. Vulnerable concentrations of seabirds south and west of

Britain. Peterborough: Joint Nature Conservation Committee, 47 pp. (Seabirds and Cetaceans Branch, JNCC, 7 Thistle Place, Aberdeen AB10 1UZ, UK). Showing seasonal distribution and vulnerability of e.g. shorebirds at risk from pollution incidents.

REVIEWS

REVIEWS

REVIEWS

Coulson, J. & Crockford N.J. (eds) 1995. Bird conservation: the science and the action. *Ibis* 137 Supplement 1. (ISSN 0963-0856)

This *Ibis* supplement is the proceedings of the 1994 Annual Conference of the British Ornithologists' Union, attended by 220 ornithologists and conservationists from 23 countries and six continents. The volume comprises over 30 contributions relating to bird conservation and the authors include a number of leading names in both ornithology and conservation. Topics range from the reactive measures involved in endangered species recovery, through diagnosis of negative demographic trends, to the proactive measures associated with population monitoring, landscape ecology and the identification of regional and global conservation priorities. While the contributions vary in their general applicability to different species and/or regions, and none deals directly with problems of wader conservation *per se*, several papers will be of interest to wader biologists.

After Max Nicholson & Humphrey Crick's interesting account of the history of British ornithology, several papers bear testimony to the impressive extent to which British birds have been monitored. Two of these concentrate on analytical and

modelling approaches which can reliably detect real population decreases and can develop optimal or effective management strategies, and another reviews ways of diagnosing the causes of monitored population decreases, drawing attention to some potential pitfalls.

Threats to bird populations imposed by habitat loss, disturbance and disease or parasites, and the way in which these give rise to population decreases, are addressed through review, observational or monitoring studies and modelling exercises. Robert May draws our attention to the role of disease in regulating bird populations and its particular threats in a conservation context, including its danger in captive programmes, and the potential, when assisted by alternative hosts, of disease to extinguish even rare populations. He also mentions the potential for human-induced "stress", e.g. from disturbance or pollution, to lower birds' immunity to disease. Andrew Dobson and Peter Hudson's study of grouse demonstrates how parasites can lead to reduced fecundity and increased vulnerability to predators. The subject of habitat alteration and loss is particularly close to the hearts of wader biologists: their breeding and feeding habitats have often been treated as wastelands in the past.

Paul Dolman & William Sutherland model the effects of habitat loss on migratory populations, demonstrating that regulation may commonly occur simultaneously on both the breeding and nonbreeding areas: for a wide range of conditions, habitat loss in either area can lead to a reduction in population size. The subject is investigated further by John Goss-Custard and colleagues in a following paper, which is the only one in the

volume concentrating on waders (Eurasian Oystercatchers *Haematopus ostralegus*). Their model, which is based on long-term, detailed studies of a relatively simple ecological system (one species - one prey, and one hemisphere!), uses existing knowledge of individual behaviour in predicting carrying capacity and the consequent mortality that will occur as a result of habitat loss or change. It would be challenging to adapt this potentially useful model to other more complex wader systems. In a further development of the changed habitat theme, Jesper Madsen highlights the magnitude of positive effects of protection of waterfowl habitats from hunting disturbance: not only did waterfowl numbers increase dramatically in experimental reserves over the five year period following their establishment, but their study of Pinkfooted Geese *Anser brachyrhynchus* showed that birds wintering in undisturbed areas fattened more rapidly and subsequently reproduced better than those that wintered in disturbed areas. The results of this study certainly have important implications for the conservation of migratory waders in areas where disturbance pressure is high.

The effect of habitat loss on bird populations is further explored within the framework of landscape ecology, which addresses the effects of large-scale processes such as fragmentation and global warming. Although fragmentation and landscape ecology, partially because of its traditionally terrestrial emphasis, has received little attention from wader biologists in the past, the advances made in this field are certainly applicable to the conservation of both breeding and nonbreeding wader populations. In