

Paddyfield Warbler. Small Aksuat, Naurzum NR, Qostanay, Kazakhstan. 29th July 2010.
Photo: Ross Ahmed.

List of *Acrocephalus* Warblers with References

Compiled by Joe Hobbs

Introduction

I have endeavoured to keep typos, errors, omissions etc in this list to a minimum, however when you find more I would be grateful if you could mail the details during 2014 & 2015 to: josephobbs@gmail.com.

Grateful thanks to Ross Ahmed (www.e3ecology.co.uk/site/staff/ross-ahmed) and Tom Shevlin (www.wildlifesnaps.com) for the cover images. All images © the photographers.
Joe Hobbs

Index

Apart from the reed warblers found on the northern Mariana Islands, which follow Saitoh *et al* 2012, the general order of species follows the International Ornithologists' Union World Bird List (**Gill, F. & Donsker, D.** (eds.) 2014. IOC World Bird List. Available from: <http://www.worldbirdnames.org/> [version 4.3 accessed September 2014]).

Version

Version 1.11 (November 2014).

Cover

Main image: Paddyfield Warbler. Small Aksuat, Naurzum Nature Reserve, Qostanay Province, Kazakhstan. 29th July 2010. Picture by Ross Ahmed.

Vignette: Sedge Warbler. Great Saltee Island, Co. Wexford, Ireland. 7th May 2006. Picture by Tom Shevlin.

Species	Page No.
African Reed Warbler [<i>Acrocephalus baeticatus</i>]	35
Aguiguan Reed Warbler [<i>Acrocephalus nijoi</i>]	15
Aquatic Warbler [<i>Acrocephalus paludicola</i>]	22
Australian Reed Warbler [<i>Acrocephalus australis</i>]	13
Basra Reed Warbler [<i>Acrocephalus griseldis</i>]	5
Black-browed Reed Warbler [<i>Acrocephalus bistrigiceps</i>]	20
Blunt-winged Warbler [<i>Acrocephalus concinens</i>]	26
Blyth's Reed Warbler [<i>Acrocephalus dumetorum</i>]	29
Bokikokiko [<i>Acrocephalus aequinoctialis</i>]	17
Cape Verde Warbler [<i>Acrocephalus brevipennis</i>]	6
Caroline Islands Warbler [<i>Acrocephalus syrinx</i>]	17
Clamorous Reed Warbler [<i>Acrocephalus stentoreus</i>]	12
Cook Islands Reed Warbler [<i>Acrocephalus kerearako</i>]	19
Great Reed Warbler [<i>Acrocephalus arundinaceus</i>]	10
Greater Swamp Warbler [<i>Acrocephalus rufescens</i>]	7
Guam Reed Warbler [<i>Acrocephalus luscinius</i>]	15
Henderson Reed Warbler [<i>Acrocephalus taiti</i>]	19
Large-billed Reed Warbler [<i>Acrocephalus orinus</i>]	27
Leeward Islands Reed Warbler [<i>Acrocephalus musae</i>]	18

Lesser Swamp Warbler [<i>Acrocephalus gracilirostris</i>]	7
Madagascar Swamp Warbler [<i>Acrocephalus newtoni</i>]	8
Manchurian Reed Warbler [<i>Acrocephalus tangorum</i>]	27
Mangareva Reed Warbler [<i>Acrocephalus astrolabii</i>]	16
'Mariana Islands' Reed Warblers [<i>Acrocephalus</i> sp.]	15
Marsh Warbler [<i>Acrocephalus palustris</i>]	36
Millerbird [<i>Acrocephalus familiaris</i>]	14
Mo'orea Reed Warbler [<i>Acrocephalus longirostris</i>]	18
Moustached Warbler [<i>Acrocephalus melanopogon</i>]	21
Nauru Reed Warbler [<i>Acrocephalus rehsei</i>]	16
Nightingale Reed Warbler [<i>Acrocephalus hiwae</i>]	15
Northern Marquesan Reed Warbler [<i>Acrocephalus percernis</i>]	17
Oriental Reed Warbler [<i>Acrocephalus orientalis</i>]	12
Paddyfield Warbler [<i>Acrocephalus agricola</i>]	28
Pagan Reed Warbler [<i>Acrocephalus yamashinae</i>]	15
Pitcairn Reed Warbler [<i>Acrocephalus vaughani</i>]	20
Reed Warbler [<i>Acrocephalus scirpaceus</i>]	31
Rimatara Reed Warbler [<i>Acrocephalus rimitarae</i>]	19
Rodrigues Warbler [<i>Acrocephalus rodericanus</i>]	9
Sedge Warbler [<i>Acrocephalus schoenobaenus</i>]	24
Seychelles Warbler [<i>Acrocephalus sechellensis</i>]	8
Southern Marquesan Reed Warbler [<i>Acrocephalus mendanae</i>]	18
Speckled Reed Warbler [<i>Acrocephalus sorghophilus</i>]	26
Tahiti Reed Warbler [<i>Acrocephalus caffer</i>]	18
Tuamotu Reed Warbler [<i>Acrocephalus atyphus</i>]	18

Relevant Publications

- Ali, S. & Dillon, R.S.** 1973 & 1997. *Handbook of the Birds of India and Pakistan, Volume 8 - Warblers to Redstarts*. Oxford University Press.
- Baker, K.** 1997. *Warblers of Europe, Asia and North Africa*. Christopher Helm, London.
- Balmer, D. et al** 2013. *Bird Atlas 2001-11: The breeding and wintering birds of Britain and Ireland*. BTO Books, Thetford.
- Beaman, M.** 1994. *Palaearctic birds: a checklist of the birds of Europe, North Africa and Asia north of the foothills of the Himalayas*. Harrier Publications, Stonyhurst, Lancashire.
- Calvert, M.** 2005. *Reed Warblers at Rostherne Mere: Working Today for Nature Tomorrow*. English Nature, Shrewsbury.
- Cramp, S. & Brooks, D.J.** (eds.) 1992. *Handbook of the Birds of Europe, the Middle East and North Africa, The Birds of the Western Palearctic, Volume 6 - Warblers*. Oxford University Press.
- del Hoyo, J. et al** (eds.) 2006. *Handbook of the Birds of the World Volume 11, Old World Flycatchers to Old World Warblers*. Lynx Edicions, Barcelona.
- Garner, M. & Scally, R.** 2014. *Birding Frontiers Challenge Series: Autumn*. Birding Frontiers.
- Glutz von Blotzheim, U.N. & Bauer, K.M.** (eds.) 1991. *Handbuch der Vögel Mitteleuropas bd. 12/I*. Aula-Verlag, Wiesbaden.
- Howell, S.N.G. et al** 2014. *Rare Birds of North America*. Princeton University Press, Princeton and Oxford.
- Jenni, L. & Winkler, R.** 1994. *Moult and Ageing of European Passerines*. Academic Press.
- Kennerley, P. & Pearson, D.** 2010. *Reed and Bush Warblers*. Christopher Helm, A & C Black.
- Leisler, B. & Schulze-Hagen, K.** 2011. *The Reed Warblers - diversity in a uniform bird family*. KNNV Publishing.
- Lewington, I. et al** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Moore, A. & Wright, B.** 1983. *A Field Guide to the Warblers of Britain and Europe*. Oxford University Press.
- Parkin, D.T. & Knox, A.G.** 2010. *The Status of Birds in Britain & Ireland*. Christopher Helm, London.
- Parmenter, T. & Byers, C.** 1991. *A Guide to the Warblers of the Western Palearctic*. Bruce Coleman Books, Uxbridge.
- Pratt, H.D. et al** 1987. *The Birds of Hawaii and the Tropical Pacific*. Princeton University Press, Princeton, New Jersey.
- Sample, G.** 2003. *Collins Field Guide: Warbler Songs and Calls of Britain and Europe*. Harper Collins (comes with 3 CDs).
- Shirihai, H. et al** 1996. *The Macmillan Birder's Guide to European and Middle Eastern Birds*. Macmillan Press, London and Basingstoke.
- Simms, E.** 1985. *British Warblers*. Collins, London.
- Snow, D.W. & Perrins, C.M.** (eds.) 1998. *The Birds of the Western Palearctic Concise Edition Volume 2, Passerines*. Oxford University Press.
- Svensson, L.** 1992. *Identification Guide to European Passerines (4th edition)*. Privately Published, Stockholm.
- Urban, E.K. et al** 1997. *The Birds of Africa: Volume V - Thrushes to Puffback Flycatchers*. Academic Press, London.
- van Duivendijk, N.** 2010. *Advanced Bird ID Guide, The Western Palearctic*. New Holland.
- van Duivendijk, N.** 2011. *Advanced Bird ID Handbook, The Western Palearctic*. New Holland.
- Vinicombe, K. et al** 1989. *The Macmillan Field Guide to Bird Identification*. Macmillan Press, London and Basingstoke.
- Vinicombe, K. et al** 2014. *The Helm Guide to Bird Identification*. Christopher Helm, London.
- Williamson, K.** 1968. *Identification for Ringers 1: The Genera Cettia, Locustella, Acrocephalus and Hippolais, 3rd ed.* BTO.

General Notes

- Alström, P. et al** 1994. Bestimmung der kleinen fernöstlichen Rohrsänger *Acrocephalus* [Identification of small Eastern *Acrocephalus* warblers]. *Limicola* 8(3): 121-131.
- Alström, P. et al** 2013. A review of the recent advances in the systematics of the avian superfamily Sylvioidea. *Chinese Birds* 4(2): 99-131.
- Baker, K.** 1996. Ageing passerines: some practical examples. *Birding World* 9(7): 280-282.
- Bocheński, Z. & Kuśnierczyk, P.** 2003. Nesting of the *Acrocephalus* warblers. *Acta Zoologica Cracoviensia* 46(2): 97-195.
- Brown, R.J. et al** 1990. Reactions of parasitized and unparasitized populations of *Acrocephalus* warblers to model cuckoo eggs. *Ibis* 132: 109-111.

- Catchpole, C.K. & Leisler, B.** 1988. Interspecific Territoriality in *Acrocephalus*: A Reply to Murray's Critical Review. *Ornis Scandinavica* 19(4): 314-316.
- Catchpole, C.K.** 1973. Conditions of Co-Existence in Sympatric Breeding Populations of *Acrocephalus* Warblers. *Journal of Animal Ecology* 42(3): 623-635.
- Catchpole, C.K.** 1978. Interspecific territorialism and competition in *Acrocephalus* warblers as revealed by playback experiments in areas of sympathy and allopatry. *Animal Behaviour* 26(4): 1072-1080.
- Catchpole, C.K.** 1980. Sexual Selection and the Evolution of Complex Songs among European Warblers of the Genus *Acrocephalus*. *Behaviour* 74(1-2): 149-166.
- Catchpole, C.K.** 2000. Sexual Selection and the Evolution of Song and Brain Structure in *Acrocephalus* Warblers. *Advances in the Study of Behavior* 29: 45-97.
- Chernetsov, N.** 2004. Intraspecific variation of wing pointedness index in juvenile *Acrocephalus* warblers in the southeastern Baltic. *Journal of Ornithology* 145: 105-108.
- Cibois, A. et al** 2011. Charting the course of reed-warblers across the Pacific islands. *Journal of Biogeography* 38: 1963-1975.
- Cibois, A. et al** 2011. Molecular and morphological analysis of Pacific reed warbler specimens of dubious origin, including *Acrocephalus luscinius astrolabii*. *Bulletin of the British Ornithologists' Club* 131(1): 32-40.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (313-314).
- Ericson, P.G.P. et al** 2000. Major Divisions in Oscines Revealed by Insertions in the Nuclear Gene *c-myc*: A Novel Gene in Avian Phylogenetic. *The Auk* 117(4): 1069-1078.
- Fraser, M.** 2004. ListCheck: *Acrocephalus* and *Hippolais* warblers. *Birdwatch* 148: 14.
- Fraser, M.** 2010. ListCheck: Relationships - Warblers. *Birdwatch* 212: 49.
- Fregin, S. et al** 2009. Multi-locus phylogeny of the family *Acrocephalidae* (Aves: Passeriformes)- the traditional taxonomy overthrown. *Molecular Phylogenetics and Evolution* 52: 866-878.
- Fregin, S. et al** 2012. Pitfalls in comparisons of genetic distances: A case study of the avian family *Acrocephalidae*. *Molecular Phylogenetics and Evolution* 62(1): 319-328.
- Gantlett, S.** 1998. Bird forms in Britain. *Birding World* 11(6): 232-239.
- Helbig, A.J. & Seibold, I.** 1999. Molecular phylogeny of Palearctic-African *Acrocephalus* and *Hippolais* warblers (Aves: Sylviidae). *Molecular Phylogenetics and Evolution* 11(2): 246-260.
- Holyoak, D.T. & Seibold, I.** 1978. Undescribed *Acrocephalus* warblers from Pacific Ocean Islands. *Bulletin of the British Ornithologists' Club* 98: 122-127.
- Holyoak, D.T.** 1978. Variable albinism of flight feathers as an adaptation for recognition of individual birds in some Polynesian populations of *Acrocephalus* warblers. *Ardea* 66: 112-117.
- Kennerley, P.R. & Leader, P.J.** 1992. The identification, status and distribution of small *Acrocephalus* warblers in eastern China. *Hong Kong Bird Report* 1991 pp. 143-187.
- King, J.** 1998. OrnithoNews: Redefining *Acrocephalus* and *Hippolais*. *Birding World* 11(2): 42.
- Knob, A.G. et al** 2002. Taxonomic recommendations for British birds. *Ibis* 144: 707-710.
- Leisler, B. & Catchpole, C.K.** 1992. The evolution of polygamy in European reed warblers of the genus *Acrocephalus*: a comparative approach. *Ethology Ecology & Evolution* 4: 225-243.
- Leisler, B. et al** 1989. Habitat, behaviour and morphology of *Acrocephalus* warblers: an integrated analysis. *Ornis Scandinavica* 20(3): 181-186.
- Leisler, B. et al** 1997. Taxonomy and phylogeny of reed warblers (genus *Acrocephalus*) based on mtDNA sequences and morphology. *Journal of Ornithology* 138: 469-496.
- Leisler, B. et al** 2002. Evolution of Breeding Systems in *Acrocephaline* Warblers. *The Auk* 119(2): 379-390.
- Miholcsa, T. et al** 2009. Change of timing of autumn migration in *Acrocephalus* and *Locustella* genus. *Acta Zoologica Academiae Scientiarum Hungaricae* 55(2): 175-185.
- Mitchell, D.** 2011. Birds of Britain: subspecies checklist v1.1. [online PDF]. Available from: <http://www.birdwatch.co.uk/categories/articleitem.asp?cate=22&topic=155&item=800> [Accessed July 2011].
- Murray Jr., B.G.** 1988. Interspecific Territoriality in *Acrocephalus*: A Critical Review. *Ornis Scandinavica* 19: 309-313.
- Norman, S.C.** 1997. Juvenile wing shape, wing moult and weight in the family Sylviidae. *Ibis* 139(4): 617-630.
- Nowakowski, J.K. et al** 2014. The further the flight, the longer the wing: relationship between wing length and migratory distance in Old World reed and bush Warblers (*Acrocephalidae* and *Locustellidae*). *Ornis Fennica* 91: 178-186.

- Parkin, D.T. et al** 2004. Species limits in *Acrocephalus* and *Hippolais* warblers from the Western Palearctic. *British Birds* 97(6): 276-299.
- Pearson, D.J. & Backhurst, G.C.** 1976. The southward migration of Palaeartic birds over Ngulia. *Ibis* 118(1): 78-105.
- Pearson, D.J.** 1982. The migration and wintering of Palaeartic *Acrocephalus* warblers in Kenya and Uganda. *Scopus* 6: 49-59.
- Riddington, R.** 2000. Fair Isle. *Dutch Birding* 22(1): 1-12.
- Round, P.D.** Reed warbler survey in the Philippines. *Bird Conservation Society of Thailand Bulletin* 25(3): 13.
- Sangster, G.** 1997. Trends in systematics, *Acrocephalus* and *Hippolais* relationships: shaking the tree. *Dutch Birding* 19(6): 294-300.
- Sangster, G. et al** 1999. Dutch avifaunal list: species concepts, taxonomic instability, and taxonomic changes in 1977-1998. *Ardea* 87(1): 139-166.
- Sangster, G. et al** 2009. Taxonomic recommendations for British birds: Sixth report. *Ibis* 152: 180-186.
- Schulze-Hagen, K. & Barthel, P.H.** 1993. Die Bestimmung der europäischen ungestreiften Rohrsänger *Acrocephalus* [The identification of unstreaked European *Acrocephalus* warblers]. *Limicola* 7(1): 1-34.
- Susanna, K. et al** 2004. Phylogenetic analyses of the diversity of moult strategies in Sylviidae in relation to migration. *Evolutionary Ecology* 18(1): 85-105.
- Svensson, E. & Hedenström, A.** 1999. A phylogenetic analysis of the evolution of moult strategies in Western Palearctic warblers (Aves: Sylviidae). *Biological Journal of the Linnean Society* 67(2): 263-276.
- Szekely, T. et al** 1996. Evolutionary Changes in a Song Control Area of the Brain (HVC) are Associated with Evolutionary Changes in Song Repertoire among European Warblers (Sylviidae). *Proceedings of the Royal Society London, Biological Sciences* 263(1370): 607-610.
- van den Berg, A.B.** 2014. Dutch Birding-vogelnamen [Dutch Birding bird names] [online PDF]. Available from: www.dutchbirding.nl/page.php?page_id=229 [Accessed February 2014].

Basra Reed Warbler

- Acrocephalus griseldis*** [Hartlaub 1891, Nguru, Kilosa, Tanzania].
Marshes of the Lower R Euphrates & R Tigris (SE Iraq) and the Hula Valley, Israel and probably the Hawr Al Hawizeh marshes (Khuzestan Province, SW Iran). Winters S Somalia S to Mozambique & Malawi.
- Al-Sheikhly, O.F. et al** 2013. Breeding ecology of the Basra Reed Warbler, *Acrocephalus griseldis*, in Iraq (Aves: Passeriformes: Acrocephalidae). *Zoology in the Middle East* 59(2): 107-117.
- Ash, J.S. & Miskell, J.E.** 1981. Basra reed warblers *Acrocephalus griseldis* overwintering in Somalia. *Scopus* 5: 81-82.
- Ash, J.S.** 1978. A Basra reed warbler *Acrocephalus arundinaceus griseldis* in Mozambique. *Bulletin of the British Ornithologists' Club* 98: 29-30.
- Ayé, R.** 2006. Basra Reed Warblers in Iran in May 2004, with notes on vocalization. *Dutch Birding* 28(5): 304-306.
- Bonser, R. et al** 2011. Birding Kuwait. *Birding World* 24(11): 467-484 (plate 29, p. 484).
- Cyrus, D.P.** 1986. First record of Basra reed warbler in southern Africa. *Ostrich* 57: 112-114.
- Fadhel, O.** 2007. Days in Iraq with the Basra Reed Warbler *Acrocephalus griseldis*. *Sandgrouse* 29(1): 95-96.
- Fågel, P.** 2007. Kuwait - A Birding Destination at the Southeastern Corner of the Western Palearctic. *Alula* 13(4): 166-174 (plate 18, p. 173).
- Hanmer, D.** 1994. The distribution of Basra reed warblers. *WBC News* 167: 14.
- Hansson, B. & Richardson, D.S.** 2005. Genetic variation in two endangered *Acrocephalus* species compared to a widespread congener: estimates based on functional and random loci. *Animal Conservation* 8(1): 83-90.
- Hustler, K.** 1998. Basra reed warbler at Kazungula. *Honeyguide* 44: 149.
- Lehto, H. et al** 1998. Photonews. *Alula* 4(2): 70.
- Nikolaus, G.** 1979. The first record of the Basra reed warbler in the Sudan. *Scopus* 3: 103-104.
- Pearson, D.J. & Backhurst, G.C.** 1976. The southward migration of Palaeartic birds over Ngulia, Kenya. *Ibis* 118(1): 78-105.
- Pearson, D.J. & Backhurst, G.C.** 1988. Characters and taxonomic position of Basra Reed Warbler. *British Birds* 81(4): 171-178.

- Pearson, D.J.** *et al* 1978. Substantial wintering populations of the Basra Reed Warbler *Acrocephalus griseldis* in eastern Kenya. *Scopus* 2: 33-35.
- Perlman, Y. & Geffen, A.** 2007. Basra Reed Warbler *Acrocephalus griseldis* in the Hula Valley, Israel, in 2006. *Sandgrouse* 29(2): 210-214.
- Perlman, Y. & Shanni, I.** 2008. Basra Reed Warblers breeding in Israel. *Alula* 14(1): 46-47.
- Pitches, A.** 2007. News and Comment: Warblers withdrawing from Basra. *British Birds* 100(10): 630.
- Salim, M.** *et al.* A summary of birds recorded in the marshes of southern Iraq, 2005-2008, p. 213. Found in: **Krupp, F.** *et al* (eds.) 2009. Environment, Biodiversity and Conservation in the Middle East. Proceedings of the First Middle Eastern Biodiversity Congress, Aqaba, Jordan, 20-23 October 2008. *BioRisk* 3: 205-219.
- Scott, D.A. & Adhami, A.** 2006. An Updated Checklist of the Birds of Iran. *Podoces* 1(1-2): 1-16 (1).
- Shirihai, H.** *et al* 1995. Identification and taxonomy of large *Acrocephalus* warblers. *Dutch Birding* 17(5): 229-239.
- Tenovo, J.** 2006. Basra Reed Warbler - a little-known Western Palearctic bird. *Birding World* 19(2): 66-68.
- Tyler, S.J.** *et al* 1997. First record of Basra Reed Warbler *Acrocephalus griseldis* in Botswana. *Ostrich* 68: 44-45.
- van den Berg, A.B. & Symens, P.** 1992. Occurrence and identification of Basra Reed Warbler in Saudi Arabia. *Dutch Birding* 14(2): 41-48.
- Walther, B.A.** *et al* 2004. Known and predicted African winter distributions and habitat use of the endangered Basra reed warbler (*Acrocephalus griseldis*) and the near-threatened cinereous bunting (*Emberiza cineracea*). *Journal of Ornithology* 145(4): 287-299.
- Yesou, P.** *et al* 2007. First record of Basra Reed Warbler *Acrocephalus griseldis* for Syria. *Sandgrouse* 29(2): 214-215.

Cape Verde Warbler

- Acrocephalus brevipennis*** [Keulemans 1866, São Nicolau, Cape Verde Islands]. São Tiago & Fogo, possibly São Nicolau and formerly Brava (Cape Verde Islands). Other names: Cane Warbler, Cape Verde Cane-warbler, Dohrn's Warbler.
- Heinrich Wolfgang Ludwig Dohrn** (1838-1913), German zoologist, entomologist and malacologist who collected in São Tomé and Príncipe in 1865.
- Anon.** 1998. Cape Verde Warbler rediscovered on São Nicolau. *World Birdwatch* 20(3): 6.
- Batalha, H.** 2014. *Conservation, ecology and genetics of the Cape Verde warbler Acrocephalus brevipennis: Report for African Bird Club on fieldwork in Cape Verde, November 2013 to January 2014.* Unpublished report, University of East Anglia, Norwich, UK
- Barone, R. & Hering, J.** 2010. Recent bird records from Fogo, Cape Verde Islands. *Bulletin of the African Bird Club* 17(1): 71-78.
- Bourne, W.R.P.** 2009. Letters: The Cape Verde Warbler on Fogo. *British Birds* 102(7): 403.
- Castell, P.** 1999. The nest and nestlings of the Cape Verde Cane Warbler *Acrocephalus brevipennis*. *Bulletin of the African Bird Club* 6(2): 100.
- Donald, P.F.** *et al* 2004. Status of the Cape Verde Cane Warbler *Acrocephalus brevipennis* on São Nicolau, with notes on song, breeding behaviour and threats. *Malimbus* 26(1-2): 34-37.
- Dowsett-Lemaire, F.** 1994. The song of the Seychelles Warbler *Acrocephalus sechellensis* and its African relatives. *Ibis* 136: 489-491.
- Hazevoet, C.J.** 1986. Especialidades de Cabo Verde. *Dutch Birding* 8(4): 134-139 (plate 96, p. 138).
- Hazevoet, C.J.** 1993. On the history and type specimens of the Cape Verde Cane Warbler *Acrocephalus brevipennis* (Keulemans, 1866) (Aves, Sylviidae). *Bijdragen tot de Dierkunde* 62(4): 249-253.
- Hazevoet, C.J.** 1996. Conservation and species lists: taxonomic neglect promotes the extinction of endemic birds, as exemplified by taxa from eastern Atlantic islands. *Bird Conservation International* 6(2): 181-196.
- Hazevoet, C.J.** *et al* 1999. Rediscovery of the Cape Verde Cane Warbler *Acrocephalus brevipennis* on São Nicolau in February 1998. *Bulletin of the British Ornithologists' Club* 119: 68-71.
- Hering, J. & Fuchs, E.** 2007. Grund zum Optimismus – Bestandssituation des Kapverdenrohrsängers *Acrocephalus brevipennis* auf Fogo (Kapverdische Inseln) [Reason for optimism - the status of Cape Verde Warbler *Acrocephalus brevipennis* on Fogo (Cape Verde)]. *Vogelwarte* 45: 371-372.
- Hering, J. & Fuchs, E.** 2009. Der Kapverdenrohrsänger *Acrocephalus brevipennis* auf Fogo (Kapverdische Inseln): Verbreitung, Dichte, Habitat und Brutbiologie [The Cape Verde Warbler on Fogo: distribution, density, habitat and breeding biology]. *Vogelwarte* 47(3): 157-164.

- Hering, J. & Fuchs, E.** 2009. The Cape Verde Warbler: distribution, density, habitat and breeding biology on the island of Fogo. *British Birds* 102(1): 17-24.
- Hering, J. & Hering, H.** 2005. Discovery of Cape Verde Warbler *Acrocephalus brevipennis* on Fogo, Cape Verde Islands. *Bulletin of the African Bird Club* 12(2): 147-149.
- Hering, J. & Hering, H.** 2006. Kapverdenrohrsänger *Acrocephalus brevipennis* auf Fogo entdeckt [Cape Verde Warbler discovered on Fogo]. *Vogelwarte* 44: 46.
- Hering, J.** 2008. Der Kapverdenrohrsänger auf Fogo [Cape Verde Cane Warbler on Fogo Island]. *Der Falke* 55: 217-221.
- King, J.R.** 1999. OrnithoNews: The plight of Cape Verde Cane Warbler. *Birding World* 12(7): 260.
- Leisler, B. & Winkler, H.** 2002. Morphological Convergence in Papyrus Dwelling Passerines. *Bonner Zoologische Beiträge* 51(2-3): 119.

African Swamp Warblers

Greater Swamp Warbler

Acrocephalus rufescens [Sharpe and Bouvier 1876, Landana, Cabinda, Angola].

[*A.r. rufescens*] Ghana, S Togo, S Benin, Nigeria, Cameroon, Bioko Island (aka Fernandóo Po), N Central African Republic & NW DR Congo.

[*A.r. senegalensis*] Senegal & Gambia.

[*A.r. chadensis*] Lake Chad and its environs.

[*A.r. ansorgei*] NW Angola & S Sudan S to Uganda, Rwanda & adjacent E DR Congo, W Kenya, Zambia, NE Namibia, extreme N Botswana & W Zimbabwe.

Other names: Rufous Swamp Warbler, Rufous Cane-warbler, Long-clawed Papyrus-warbler.

Prof. Dr. William John Ansorge (1850-1913), British physician, zoologist and explorer who spent time in tropical Africa.

Lesser Swamp Warbler

Acrocephalus gracilirostris [Hartlaub 1864, Liesbeek River, South Africa].

[*A.g. gracilirostris*] SE Zimbabwe & S Mozambique S to S Namibia & South Africa.

[*A.g. cunenensis*] SW Angola & N Namibia E to N Botswana, SW Zambia & W Zimbabwe.

[*A.g. winterbottomi*] E Angola E to N & NW Zambia and SW Tanzania.

[*A.g. leptorhynchus*] Tanzania & S Zaire and Angola to Mozambique.

[*A.g. parvus*] SW Ethiopia S to Kenya, N Tanzania, Rwanda & Burundi.

[*A.g. jacksoni*] W Kenya, Uganda & S Sudan.

[*A.g. tsanae*] NW Ethiopia.

[*A.g. neglectus*] W Chad.

Other names: Swamp Warbler, Lesser Swamp Reed-warbler, African Swamp-warbler, Cape Reed Warbler.

Sir Frederick John Jackson (1860–1929), British administrator and naturalist who was one time Lt.-Governor of the East Africa Protectorate and Governor of Uganda.

Aidley, D.J. & Wilkinson, R. 1987. The annual cycle of six *Acrocephalus* warblers in a Nigerian reed-bed. *Bird Study* 34: 226-234.

Bowden, C.G. 2001. The birds of Mount Kupe, southwest Cameroon. *Malimbus* 23: 13-44 (32).

Clancey, P.A. 1962. A revision of the southern races of the Swamp Warbler *Acrocephalus gracilirostris* (Hartlaub) of Africa. *Bonner Zoologische Beiträge* 13(1-3): 128-138.

Colston, P.R. & Morel, G.J. 1985. A new subspecies of the Rufous Swamp Warbler *Acrocephalus rufescens* from Senegal. *Malimbus* 7: 61-62.

Dowsett-Lemaire, F. 1994. The song of the Seychelles Warbler *Acrocephalus sechellensis* and its African relatives. *Ibis* 136: 489-491.

Dowsett, R.J. & Moore, A. 1997. Swamp warblers *Acrocephalus gracilirostris* and *Acrocephalus rufescens* at Lake Chad, Nigeria. *Bulletin of the British Ornithologists' Club* 117: 48-51.

Hanmer, D.B. 1988. Molt in the Cape Reed and African Marsh Warblers *Acrocephalus gracilirostris* and *A. baeticatus*. *Proceedings of the Sixth Pan-African Ornithological Congress* pp. 331-337.

Komen, J. 1990. Distribution of Greater Swamp Warblers in southern Africa. *Lanioturdus* 25: 55-56.

Maclean, I.M.D. et al 2003. Effects of habitat degradation on avian guilds in East African papyrus *Cyperus papyrus* swamps. *Bird Conservation International* 13(4): 283-297.

Raijmakers, J.M.H. & Raijmakers, J.H.F.A. 2002. Biometrics and moult of the Cape Reed Warbler *Acrocephalus gracilirostris* in southern Gauteng and northern Free State, South Africa. *Afring News* 31(1-2): 32-36.

- Randall, R.D.** 1995. Greater Swamp Warbler *Acrocephalus rufescens* on the Chobe River. *Babbler* 29: 33.
- Strandberg, R. & Olofsson, P.** 2007. Short notes: Bird observations in Mali. *Malimbus* 29: 123-125.

Madagascar Swamp Warbler

Acrocephalus newtoni [Hartlaub 1863, near Soamandrikazay, Madagascar].
Madagascar.

Other name: Madagascar Warbler.

Sir Edward Newton (1832-1897), British diplomat who collected in Madagascar and the Seychelles.

- Gardner, C.J. et al** 2012. Birds of Ambondrolava mangrove complex, southwest Madagascar. *Check List* 8(1): 1-7 (4).
- Goodman, S.M. et al** 2000. Patterns of morphological and molecular variation in *Acrocephalus newtoni* on Madagascar. *Ostrich* 71(3-4): 367-370.
- Woog, F.** 2008. Madagascar Swamp Warbler *Acrocephalus newtoni* far from a swamp. *Bulletin of the African Bird Club* 15(1): 85-87.

Seychelles Warbler

Acrocephalus sechellensis [Oustalet 1877, Marianne Island, Seychelles].

Cousin Island, Aride (where translocated in 1988), Cousine Island (where translocated in 1990), Denis Island (where translocated in 2004), Fregate Island (where translocated in 2011) (Seychelles, W Indian Ocean).

Other name: Seychelles Brush-Warbler, Seychelles Swamp-warbler.

- Anon.** 1988. A new home for the Seychelles Brush Warbler. *World Birdwatch* 10(3-4): 4.
- Bristol, R.** 2005. Conservation introductions of Seychelles Fody and Warbler to Denis Island, Seychelles. *Re-introduction News* 24: 35-36.
- Brouwer, L. et al** 2007. Heterozygosity-fitness correlations in a bottlenecked island species: a case study on the Seychelles warbler. *Molecular Ecology* 16(15): 3134-3144.
- Dowling, D.K. et al** 2001. No effects of a feather mite on body condition, survivorship, or grooming behavior in the Seychelles warbler, *Acrocephalus sechellensis*. *Behavioral Ecology and Sociobiology* 50(3): 257-262.
- Dowsett-Lemaire, F.** 1994. The song of the Seychelles Warbler *Acrocephalus sechellensis* and its African relatives. *Ibis* 136: 489-491.
- Eikenaar, C. et al** 2008. Sex biased natal dispersal in a closed, saturated population of Seychelles warblers *Acrocephalus sechellensis*. *Journal of Avian Biology* 39: 73-80.
- Fraser, M.** 2004. Avian revelations: The battle to preserve island wildlife. *Birdwatch* 143: 10-12.
- Hansson, B. & Richardson, D.S.** 2005. Genetic variation in two endangered *Acrocephalus* species compared to a widespread congener: estimates based on functional and random loci. *Animal Conservation* 8: 83-90.
- Komdeur, J. & Daan, S.** 2005. Breeding in the monsoon: semiannual reproduction in the Seychelles warbler (*Acrocephalus sechellensis*). *Journal of Ornithology* 146: 305-313.
- Komdeur, J. & Edelaar, P.** 2001. Evidence that helping at the nest does not result in territory inheritance in the Seychelles warbler. *Proceedings of the Royal Society London, Biological Sciences* 268(1480): 2007-2012.
- Komdeur, J. & Pels, M.** 2005. Rescue of the Seychelles warbler on Cousin Island, Seychelles: The role of habitat restoration. *Biological Conservation* 124: 15-26.
- Komdeur, J.** 1992. Importance of habitat saturation and territory quality for evolution of cooperative breeding in the Seychelles warbler. *Nature* 358: 493-495.
- Komdeur, J.** 1994. Conserving the Seychelles Warbler *Acrocephalus sechellensis* by translocation from Cousin Island to the islands of Aride and Cousine. *Biological Conservation* 67: 143-152.
- Komdeur, J.** 2001. Mate guarding in the Seychelles warbler is energetically costly and adjusted to paternity risk. *Proceedings of the Royal Society London, Biological Sciences* 268(1481): 2103-2111.
- Komdeur, J.** 2003. Daughters on request: about helpers and egg sexes in the Seychelles warbler. *Proceedings of the Royal Society London, Biological Sciences* 270(1510): 3-11.
- Komdeur, J. et al** 1991. Conserving the Seychelles Warbler by translocation: a transfer from Cousin Island to Aride Island. *Bird Conservation International* 1(2): 177-185.
- Komdeur, J. et al** 1995. Transfer experiments of Seychelles warblers to new islands: changes in dispersal and helping behaviour. *Animal Behaviour* 49(3): 695-708.

- Komdeur, J. et al** 2002. Pre-ovulation control of hatchling sex ratio in the Seychelles warbler. *Proceedings of the Royal Society London, Biological Sciences* 269(1495): 1067-1072.
- Komdeur, J. et al** 2004. Experimental evidence that kin discrimination in the Seychelles warbler is based on association and not on genetic relatedness. *Proceedings of the Royal Society London, Biological Sciences* 271(1542): 963-969.
- Komdeur, J. et al** 2004. Why Seychelles warblers fail to recolonize nearby islands: unwilling or unable to fly there? *Ibis* 146: 298-302.
- Komdeur, J. et al** 2007. Explicit experimental evidence for the effectiveness of proximity as mate-guarding behaviour in reducing extra-pair fertilization in the Seychelles warbler. *Molecular Ecology* 16(17): 3679-3688.
- Richardson, D.S. et al** 2000. Fifty Seychelles Warbler (*Acrocephalus sechellensis*) microsatellite loci polymorphic in Sylviidae species and their cross-species amplification in other passerine birds. *Molecular Ecology* 9: 2226-2231.
- Richardson, D.S. et al** 2001. Parentage assignment and extra-group paternity in a cooperative breeder: the Seychelles warbler (*Acrocephalus sechellensis*). *Molecular Ecology* 10(9): 2263-2273.
- Richardson, D.S. et al** 2002. Direct benefits and the evolution of female-biased cooperative breeding in Seychelles Warblers. *Evolution* 56(11): 2313-2321.
- Richardson, D.S. et al** 2003. Sex-specific associative learning cues and inclusive fitness benefits in the Seychelles warbler. *Journal of Evolutionary Biology* 16(5): 854-861.
- Richardson, D.S. et al** 2004. Inbreeding in the Seychelles warbler: environment-dependent maternal effects. *Evolution* 58(9): 2037-2048.
- Richardson, D.S. et al** 2005. MHC-based patterns of social and extra-pair mate choice in the Seychelles warbler. *Proceedings of the Royal Society London, Biological Sciences* 272(1564): 759-767.
- Richardson, D.S. et al** 2006. Translocation of the Seychelles warbler *Acrocephalus sechellensis* to establish a new population on Denis Island, Seychelles. *Conservation Evidence* 3: 54-57.
- van de Crommenacker, J. et al** 2011. Spatio-temporal variation in territory quality and oxidative status: a natural experiment in the Seychelles warbler (*Acrocephalus sechellensis*). *Journal of Animal Ecology* 80(3): 668-680.
- van de Crommenacker, J. et al** 2012. Parasitic infection and oxidative status are associated and vary with breeding activity in the Seychelles warbler. *Proceedings of the Royal Society B: Biological Sciences* 279(1733): 1466-1476.
- van Oers, K. et al** 2010. Reduced blood parasite prevalence with age in the Seychelles Warbler: selective mortality or suppression of infection? *Journal of Ornithology* 151: 69-77.
- Veen, T. et al** 2000. Experimental evidence for innate predator recognition in the Seychelles warbler. *Proceedings of the Royal Society London, Biological Sciences* 267(1459): 2253-2258.

Rodrigues Warbler

Acrocephalus rodericanus [A. Newton 1865, Rodrigues Island].

Rodrigues Island (Mascarene Islands, W Indian Ocean).

Other names: Rodrigues Swamp-warbler, Rodrigues Brush Warbler.

- Adams, M.P. et al** 2003. Extinct and endangered ('E&E') birds: a proposed list for collection catalogues. *Bulletin of the British Ornithologists' Club* 123: 338-354.
- Cheke, A.S.** Observations on the surviving endemic birds of Rodrigues, pp. 364-402. Found in: **Diamond, A.W.** (ed.). 1987. *Studies in Mascarene island birds*. Cambridge University Press, Cambridge, U.K.
- Fox, D.** 2003. Using Exotics as Temporary Habitat: An Accidental Experiment on Rodrigues Island. *Conservation in Practice* 4(1): 32-37.
- Gill, F.B.** 1967. Birds of Rodriguez Island (Indian Ocean). *Ibis* 109(3): 383-390.
- Showler, D.** 2002. Encouraging news from Rodrigues. *World Birdwatch* 24(1): 20-21.
- Showler, D.A.** 2002. Bird observations on the Indian Ocean island of Rodrigues, March-June 1999. *Bulletin of the African Bird Club* 9(1): 16-24.
- Showler, D.A.** 2002. Short notes: Extension of breeding activity for Rodrigues Warbler *Acrocephalus rodericanus*. *Bulletin of the African Bird Club* 9(1): 64.
- Showler, D.A. et al** 2002. Population census and habitat use of Rodrigues Warbler *Acrocephalus rodericanus*. *Bird Conservation International* 12(3): 211-230.
- Steward, P.** 2010. *2010 Rodrigues Warbler Acrocephalus rodericanus Census: Onwards and Upwards!* MSc. dissertation. University of East Anglia, Norwich.

Great Reed Warbler

Acrocephalus arundinaceus [Linnaeus 1758, Gdańsk, Poland].

[*A.a. arundinaceus*] NW Africa, continental Europe, Turkey & the Levant E to Caspian Sea & Volga basin. Winters Africa S of Sahara.

[*A.a. zarudnyi*] N Iraq & Iran and E from the Caspian Sea to Altai, NW Mongolia & W China. Winters Africa S of Sahara.

- Aidley, D.J. & Wilkinson, R.** 1987. Moults of some Palearctic warblers in northern Nigeria. *Bird Study* 34(3): 219-225 (221).
- Aidley, D.J. & Wilkinson, R.** 1987. The annual cycle of six *Acrocephalus* warblers in a Nigerian reed-bed. *Bird Study* 34(3): 226-234.
- Bártol, I. et al** 2003. Great Reed Warblers bury artificial objects, not only Cuckoo eggs. *Acta Zoologica Academiae Scientiarum Hungaricae* 49(2): 111-114.
- Beier, J. et al** 1996. Erster Nachweis eines Hybriden zwischen Teichrohrsänger *Acrocephalus scirpaceus* und Drosselrohrsänger *A. arundinaceus* [First record of a Reed Warbler *Acrocephalus scirpaceus* and Great Reed Warbler *A. arundinaceus* hybrid]. *Limicola* 10(6): 304-310.
- Bensch, S. & Hasselquist, D.** 1991. Territory infidelity in the polygynous great reed warbler *Acrocephalus arundinaceus*: the effect of variation in territory attractiveness. *The Journal of Animal Ecology* 60(3): 857-871.
- Bensch, S. et al** 1991. Rapid moult among palaeartic passerines in West Africa - an adaptation to the oncoming dry season? *Ibis* 133(1): 47-52.
- Bensch, S. et al** 1994. Genetic similarity between parents predicts hatching failure: nonincestuous inbreeding in the great reed warbler? *Evolution* 48(2): 317-326.
- Bensch, S. et al** 2000. Partial albinism in a semi-isolated population of Great Reed Warblers. *Hereditas* 133: 167-170.
- Boschieter, L. et al** 2010. Modelling small-scale dispersal of the Great Reed Warbler *Acrocephalus arundinaceus* in a fragmented landscape. *Ardea* 98(3): 383-394.
- Catchpole, C. et al** 1985. Polygyny in the great reed warbler, *Acrocephalus arundinaceus*: a possible case of deception. *Behavioral Ecology and Sociobiology* 16(3): 285-291.
- Catchpole, C. et al** 1986. Sexual differences in the responses of captive great reed warblers (*Acrocephalus arundinaceus*) to variation in song structure and repertoire size. *Ethology* 73(1): 69-77.
- Catchpole, C.K.** 1983. Variation in the song of the great reed warbler *Acrocephalus arundinaceus* in relation to mate attraction and territorial defence. *Animal Behaviour* 31(4): 1217-1225.
- Catchpole, C.K.** 1986. Song repertoires and reproductive success in the great reed warbler *Acrocephalus arundinaceus*. *Behavioral Ecology and Sociobiology* 19(6): 439-445.
- Clancey, P.A.** 1975. Miscellaneous taxonomic notes on African birds XLII: The great reed warbler *Acrocephalus arundinaceus* (Linnaeus) in the South African sub-region. *Durban Museum Novitates* 10: 231-238.
- Cottridge, D.** 1992. Waves of Spring Migrants. *Birds Illustrated* 1(2): 5-12.
- Dickson, W. & Scott, B.** 1997. News and Comment: Just as you thought 'Acros' were getting easier. *British Birds* 90(6): 256.
- Eds.** 2012. Frontispiece: Great Reed Warbler, Poland, May 2006 - picture by Stuart Elsom. *Birding World* 25(3): 89.
- Gutiérrez, R.** 1998. Notes: Little Bittern's reaction to attack by Great Reed Warbler. *British Birds* 91(6): 232.
- Drycz, A.** 1977. Polygamy and breeding success among Great Reed Warblers *Acrocephalus arundinaceus* at Milicz, Poland. *Ibis* 191(1): 73-77.
- Drycz, A.** 1980. Breeding ecology of great reed warbler *Acrocephalus arundinaceus* and reed warbler *Acrocephalus scirpaceus* at fish-ponds in SW Poland and lakes in NW Switzerland. *Acta Ornithologica* 18: 307-334.
- Graveland, J.** 1998. Reed die-back, water level management and the decline of the Great Reed Warbler *Acrocephalus arundinaceus* in The Netherlands. *Ardea* 86: 187-201.
- Grim, T.** 1999. The food of Great Reed Warbler (*Acrocephalus arundinaceus*) nestlings. *Sylvia* 35: 93-99.
- Hansson, B. & Richardson, D.S.** 2005. Genetic variation in two endangered *Acrocephalus* species compared to a widespread congener: estimates based on functional and random loci. *Animal Conservation* 8: 83-90.

- Hansson, B. et al** 2000. Increase of genetic variation over time in a recently founded population of Great Reed Warblers (*Acrocephalus arundinaceus*) revealed by microsatellites and DNA fingerprinting. *Molecular Ecology* 9: 1529-1538.
- Hansson, B. et al** 2002: Restricted dispersal in a long-distance migrant bird with patchy distribution, the great reed warbler. *Oecologia* 130: 536-542.
- Hasselquist, D. et al** 1995. Low frequency of extrapair paternity in the polygynous great reed warbler, *Acrocephalus arundinaceus*. *Behavioral Ecology* 6(1): 27-38.
- Hasselquist, D. et al** 1996. Correlation between male song repertoire, extra-pair paternity and offspring survival in the great reed warbler. *Nature* 381: 229-232.
- Hedenstrom, A. et al** 1993. Migration, stopover and moult of the Great Reed Warbler *Acrocephalus arundinaceus* in Ghana, West Africa. *Ibis* 135(2): 177-180.
- Heunks, E.** 1999. Leucistische Grote Karekiet bij Tienhoven in juni 1998 [Leucistic Great Warbler near Tienhoven in June 1998]. *Dutch Birding* 21(2): 100.
- Hoi, H. et al** 1991. Territorial spacing and interspecific competition in three species of reed warblers. *Oecologia* 87(3): 443-448.
- Holmbring, J-A.** 1973. The Great Reed Warbler *Acrocephalus arundinaceus* in Sweden in 1971 and a review of its earlier status. *Vår Fågelvärld* 32: 23-31.
- Honza, M. et al** 1999. Great reed warbler *Acrocephalus arundinaceus* has an effect on the reproductive tactics of reed warbler *A. scirpaceus*. *Ibis* 141: 489-493.
- Jackson, W.T. & Stone, D.A.** 1983. Notes: Great Reed Warbler attacking Reed Warblers. *British Birds* 76(10): 456.
- Kainady, P.V.G.** 1976. First positive breeding record of *Acrocephalus arundinaceus* Eurasian Great Reed Warbler for Iraq. *Bulletin of Basrah Natural History Museum* 3: 101-105.
- King, J.R.** 1994. Initiation of remige moult by first-year Great Reed Warblers *Acrocephalus a. arundinaceus* in Europe. *Ringing & Migration* 15: 123-126.
- Kralj, J. et al** 2007. Migration of Central and East European *Acrocephalus* Warblers at the Eastern Adriatic Coast: An Analysis of Recoveries. *The Ring* 29(1-2): 121-131.
- Lansdown, P.** 1992. Mystery Photographs: Great Reed Warbler. *British Birds* 85(5): 249-250.
- Lekagul, B. et al** 1985. Birdwatching in Thailand. *British Birds* 78(1): 2-39 (25-28).
- Magnani, A. & Serra, L.** 1996. Great Reed Warblers *Acrocephalus arundinaceus arundinaceus* performing complete remex moult before post-breeding migration. *Avocetta* 20(2): 153-154.
- Maragna, P. & Pesente, M.** 1997. Complete moult confirmed in a Great Reed Warbler *Acrocephalus arundinaceus* population breeding in northern Italy. *Ringing & Migration* 18: 57-58.
- Martins, R.P. et al** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (62).
- Palfery, J.** 1989. Notes: Great Reed Warblers feeding from spiders' webs. *British Birds* 82(8): 373.
- Pearson, D.J.** 1975. The timing of complete moult in the Great Reed Warbler *Acrocephalus arundinaceus*. *Ibis* 117(4): 506-509.
- Požgayová, M. et al** 2013. Is shared male assistance with antiparasitic nest defence costly in the polygynous great reed warbler? *Animal Behaviour* 85(3): 615-621.
- Prokešová, J. & Kocian, L.** 2004. Habitat selection of two *Acrocephalus* warblers breeding in reed beds near Malacky (Western Slovakia). *Biologia Bratislava* 59: 637-644.
- Riddiford, N. & Potts, P.** 1993. Notes: Exceptional claw-wear of Great Reed Warbler. *British Birds* 86(11): 572.
- Rooke, S.** 2002. Monthly Marathon Solution: Great Reed Warbler. *British Birds* 95(12): 666-667.
- Shirihai, H. et al** 1995. Identification and taxonomy of large *Acrocephalus* warblers. *Dutch Birding* 17(5): 229-239.
- Trnka, A. et al** 2009. Interacting effects of vegetation structure and breeding patterns on the survival of Great Reed Warbler *Acrocephalus arundinaceus* nests. *Ardea* 97(1): 109-116.
- Urano, E.** 1990. Factors affecting the cost of polygynous breeding for female Great Reed Warblers *Acrocephalus arundinaceus*. *Ibis* 132: 584-594.
- van Turnhout, C.A.M. et al** 2010. Long-term population developments in typical marshland birds in The Netherlands. *Ardea* 98(3): 283-299.
- White, C.M.N.** 1977. Migration of Palaearctic passerine birds in Wallacea. *Emu* 77: 37-39.
- Williams, E.** 1997. Unusual records of Palaearctic warblers Sylviidae in Ivory Coast. *Malimbus* 19: 33-34.
- Yohannes, E. et al** 2011. Stable isotope ratios in winter-grown feathers of Great Reed Warblers *Acrocephalus arundinaceus*, Clamorous Reed Warblers *A. stentoreus* and their hybrids in a sympatric breeding population in Kazakhstan. *Ibis* 153(3): 502-508.

Oriental Reed Warbler

Acrocephalus orientalis [Temminck and Schlegel 1847, Japan].

C Mongolia & SE Russia S to N & E China, Korea, Sakhalin Island & Japan. Winters mainly SE Asia to Greater Sundas, Philippines & Wallacea.

Other name: Eastern Great Reed Warbler.

1st WP Record: 28th February 1988. Eilat, Israel. Remained until 13th April (**Shirihai, H.** 1996. *The Birds of Israel*. Academic Press).

- Carter, C.** 1998. Identification of large *Acrocephalus* warblers at Candaba Swamp, Luzon, Philippines. *Oriental Bird Club Bulletin* 27: 52-53.
- Choi, Y.S. et al** 2010. Relationships of settlement date and body size with reproductive success in male oriental great reed warbler *Acrocephalus orientalis*. *Zoological Studies* 49(3): 398-404.
- Dyrce, A. & Nagata, H.** 2002. Breeding ecology of the Eastern Great Reed Warbler at Lake Kasumigaura, central Japan. *Bird Study* 49: 166-171.
- Ezaki, Y.** 1984. Notes on the Moults of the Eastern Great Reed Warbler *Acrocephalus arundinaceus orientalis* in the Breeding Grounds. *Journal of the Yamashina Institute for Ornithology* 16: 88-91.
- Harrap, S.** 2003. Potential eastern vagrants: a photo gallery. *Birding World* 16(8): 342-346 (plate 9, p. 346).
- King, J.R.** 1996. Moults of Oriental Great Reed Warbler. *Dutch Birding* 18(2): 82.
- Lekagul, B. et al** 1985. Birdwatching in Thailand. *British Birds* 78(1): 2-39 (25-28).
- Melville, D.S.** 1988. Does the Great Reed Warbler *Acrocephalus arundinaceus orientalis* breed in Hong Kong? *Hong Kong Bird Report* 1987 pp. 76-84.
- Nisbet, I.C.T. & Lord Medway** 1972. Dispersion, population ecology and migration of Eastern Great Reed Warblers *Acrocephalus orientalis* wintering in Malaysia. *Ibis* 114(4): 451-494.
- Saitou, T.** 1976. Breeding biology of the Eastern Great Reed Warbler, *Acrocephalus arundinaceus orientalis*. *Journal of the Yamashina Institute for Ornithology* 8(2): 135-156.
- Shirihai, H. et al** 1995. Identification and taxonomy of large *Acrocephalus* warblers. *Dutch Birding* 17(5): 229-239.
- Wiles, G.J. et al** 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (278).
- Xiong, L-H.** 2013. Exploitation of reedbeds by specialist passerines: Reed Parrotbill and Oriental Reed Warbler. *The Wilson Journal of Ornithology* 125(1): 165-173.
- Yu, Y-t.** 2002. Oriental Reed Warblers at Mai Po Marshes Nature Reserve, Hong Kong, during autumn 1997. *Hong Kong Bird Report* 1998 pp. 120-127.

Clamorous Reed Warbler

Acrocephalus stentoreus [Hemprich and Ehrenberg 1833, Dumyât, N Egypt].

[*A.s. stentoreus*] Egypt.

[*A.s. levantinus*] Sinai, the Levant & NW Arabia.

[*A.s. brunescens*] NE Sudan, NW Somalia, Arabian peninsula and SC Kazakhstan S to S Iraq & Iran and E to N Indian subcontinent. Winters peninsular India.

[*A.s. meridionalis*] S India & Sri Lanka.

[*A.s. amyae*] NE India E to N Myanmar & S China.

[*A.s. siebersi*] W Java.

[*A.s. harterti*] Philippines.

[*A.s. lentecaptus*] Borneo, C & E Java and Lombok & Sumbawa (W Lesser Sundas).

[*A.s. celebensis*] S Sulawesi.

[*A.s. sumbae*] Buru (S Moluccas) and Sumba & Timor (C & E Lesser Sundas) to New Guinea, Bismarck Archipelago & Solomon Islands.

Other names: Indian Great Reed Warbler (*brunescens*), Sri Lanka Great Reed Warbler (*meridionalis*), Assam Great Reed Warbler (*amyae*), Heinroth's Reed Warbler (*celebensis*).

Oskar August Heinroth (1871-1945), German doctor & zoologist who was one of the founders of Ethology, the study of animal behaviour.

- Carter, C.** 1998. Identification of large *Acrocephalus* warblers at Candaba Swamp, Luzon, Philippines. *Oriental Bird Club Bulletin* 27: 52-53.
- Castell, P.** 1999. Clamorous Reed Warbler *Acrocephalus stentoreus* apparently predated nest of Booted Warbler *Hippolais caligata* in the United Arab Emirates. *Sandgrouse* 21(2): 177.
- Cleere, N. et al** 2000. Results from a late autumn ringing project in Kuwait 1995. *Ringing & Migration* 20: 186-190 (187).

- Crumbie, M.** 1986. Observations to clarify the status of the reef heron (*Egretta gularis*), little green heron (*Butorides striatus*) and clamorous reed warbler (*Acrocephalus stentoreus*) in Abu Dhabi Island, 1985, with additional notes. *Emirates Natural History Group Bulletin* 28: 10-28.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (34).
- Gadagkar, V. et al** 1995. Blue-throated Flycatcher, Indian Great Reed Warbler, Common Rosefinch and Lesser Golden-backed Woodpecker - four new species in the Indian Institute of Science campus, Bangalore. *Newsletter for Birdwatchers* 35(4): 69-70.
- Gantlett, S.** 1993. Photo-forum: Clamorous Reed Warbler. *Birding World* 6(6): 250-251.
- George, P.V.** 1961. On the Indian Great Reed Warbler, *Acrocephalus stentoreus* (Hemprich & Ehrenberg) breeding in Kerala. *Journal of the Bombay Natural History Society* 58(3): 797-798.
- Gunawardane, W.T.T.P.** 1965. A new addition to the avifauna of Ceylon. *Spolia Zeylanica* 30(2): 247-249.
- Hering, J. et al** 2014. Clamorous Reed Warblers breeding in Nile valley, Sudan, in April 2013. *Dutch Birding* 36(4): 252-255.
- Hering, J. et al** 2013. Aberrant Clamorous Reed Warbler at Nile Delta, Egypt, in April 2012. *Dutch Birding* 35(3): 190-193.
- Jennings, M.C.** 2007. Sykes and Clamorous Reed Warblers at Khor Kalba. *Phoenix* 23: 4.
- Khoury, F. et al** 2006. Observations on the avifauna of the eastern Jordan Valley, during July–August 2005. *Sandgrouse* 28(2): 119-126.
- Kinzelbach, R.K.** 1986. New records of Goliath Heron, Yellow-billed Stork, Blyth's Reed Warbler and Clamorous Reed Warbler in the Middle East. *Bulletin of the Ornithological Society of the Middle East* 17: 13-17.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (25).
- Laird, W.** 1992. Notes: Plumage variation of Clamorous Reed Warblers in Israel. *British Birds* 85(2): 83-85.
- Lavkumar, K.S.** 1975. Indian Great Reed Warbler *Acrocephalus stentoreus*. *Newsletter for Birdwatchers* 15(6): 3.
- Lekagul, B. et al** 1985. Birdwatching in Thailand. *British Birds* 78(1): 2-39 (25-28).
- Madge, S.C.** 1987. Mystery photographs: Clamorous Reed Warbler. *British Birds* 80(6): 280-282.
- Meadows, B.S.** 2009. Status, seasonality and distribution of the Clamorous Reed Warbler *Acrocephalus stentoreus* at Khafrah Marsh, Eastern Province, Saudi Arabia. *Sandgrouse* 31(2): 182-188.
- Merom, K. et al** 1999. Age-related changes in wing-length and body mass in the Reed Warbler *Acrocephalus scirpaceus* and Clamorous Reed Warbler *A. stentoreus*. *Bird Study* 46(2): 249-255.
- Merom, K. et al** 2005. The winter fattening model: a test at low latitude using the Clamorous Reed Warbler. *Ibis* 147(4): 680-687.
- Morgan, J.H.** 2004. Wing lengths of Clamorous Reed Warblers *Acrocephalus stentoreus* in Israel. *The Ring* 26: 2.
- Parasharya, B.M. et al** 1995. The Great Reed Warbler *Acrocephalus stentoreus* (Hemprich & Ehrenberg) feeding on fruits of *Salvadora persica*. *Journal of the Bombay Natural History Society* 92(3): 420-421.
- Porter, R. & Stanton, D.** 2011. Observations of Clamorous Reed Warblers *Acrocephalus stentoreus brunnescens* and Mangrove Reed Warblers *Acrocephalus (scirpaceus) avicenniae* in mangroves of the Yemen Red sea coast. *Sandgrouse* 33(2): 134-139.
- Roselaar, C.S.** 1994. Geographical variation within western populations of Clamorous Reed Warbler. *Dutch Birding* 16(6): 237-239.
- Shirihai, H. et al** 1995. Identification and taxonomy of large *Acrocephalus* warblers. *Dutch Birding* 17(5): 229-239.
- Yohannes, E. et al** 2011. Stable isotope ratios in winter-grown feathers of Great Reed Warblers *Acrocephalus arundinaceus*, Clamorous Reed Warblers *A. stentoreus* and their hybrids in a sympatric breeding population in Kazakhstan. *Ibis* 153(3): 502-508.

Australian Reed Warbler

Acrocephalus australis [Gould 1838, Parramatta, New South Wales, Australia].

[*A.a. australis*] E & SE Australia and Tasmania.

[*A.a. gouldi*] SW Australia.

[*A.a. carterae*] NW Australia.

Other name: Long-billed Reed Warbler.

- Berg, M.** 1998. *Offspring sex and parental care in the clamorous reed warbler*. Honours dissertation, University of Melbourne.
- Berg, M.L. et al** 2005. Singing as a handicap: the effects of food availability and weather on song output in the Australian reed warbler *Acrocephalus australis*. *Journal of Avian Biology* 36(2): 102-109.
- Berg, M.L. et al** 2006. The functional significance of multiple nest-building in the Australian Reed Warbler *Acrocephalus australis*. *Ibis* 148(3): 395-404.
- Courtney Haines, L.M.** 1974. The Australian Reed-warbler, *Acrocephalus australis* (Gould 1838). *Bulletin of the Jourdain Society* 8(4): 82-93.
- Eikenaar, C. et al** 2003. Experimental evidence for the influence of food availability on incubation attendance and hatching asynchrony in the Australian reed warbler *Acrocephalus australis*. *Journal of Avian Biology* 34(4): 419-427.
- Gynther, I.C.** 1994. Clamorous Reed-Warblers feeding in the canopy of eucalypts. *Sunbird: Journal of the Queensland Ornithological Society* 24(3) 61-65.
- Halse, S.A. & Jaensch, R.P.** 1989. Breeding Seasons of Waterbirds in South-western Australia - the Importance of Rainfall. *Emu* 89(4): 232-249.
- Lenz, M.** 1989. Occupancy of land-based territories by Clamorous Reed-Warblers in Canberra during a drought year. *Corella* 13: 91-92.
- Lenz, M.** 1989. Regular double-brooding by Clamorous Reed-Warblers *Acrocephalus stentoreus* in the Canberra region. *Australian Bird Watcher* 13: 73-77.
- Mayr, E.** 1948. Geographic variation in the Reed-Warbler. *Emu* 47(3): 205-210.
- McKean, J.L.** 1983. Some notes on the occurrence of the Great Reed Warbler *Acrocephalus arundinaceus* in the Northern Territory. *Northern Territory Naturalist* 6: 3-8.
- Welbergen, J. et al** 2001. Egg discrimination in the Australian reed warbler (*Acrocephalus australis*): rejection response toward model and conspecific eggs depending on timing and mode of artificial parasitism. *Behavioral Ecology* 12(1): 8-15.
- Wooller, S.J. & Wooller, R.D.** 1997. Overwintering by Clamorous Reed-Warblers, *Acrocephalus stentoreus*, in Perth, Western Australia. *Emu* 97(4): 332-334.

Millerbird

Acrocephalus familiaris [Rothschild 1892, Laysan Island, Hawaii].

[*A.f. familiaris*] Formerly Laysan Island, Hawaii. Considered extinct by at least 1923 and probably earlier following the introduction of the European Rabbit to the island in 1903, which had the effect of stripping the island of vegetation.

[*A.f. kingi*] Nihoa and introduced Laysan Island (NW Hawaiian Islands). Note: the total area of Nihoa is 171 acres, of which only about 100 acres is vegetated, the remainder is bare rock.

Other names: Hawaiian Reed-warbler, Laysan Millerbird (*familiaris*), Nihoa Warbler (*kingi*), Ululu (Hawaiian name).

In September 2011, 24 Millerbirds of the race *kingi* were translocated from Nihoa to Laysan and 21 are known to have survived the winter. By March 2012 at least one pair were successfully brooding a chick. In August 2012, a further 26 Millerbirds were translocated to Laysan Island. By June 2013 the population on Laysan Island had doubled to over 100 birds.

The name Millerbird is derived from their favourite food, i.e. moths of the genus *Agrotis* known in the vernacular as 'Millers' or 'Miller moths'.

Capt. James King (1750-1784), Royal Navy officer who served as second lieutenant on HMS Resolution under Capt. James Cook on his final expedition in the Pacific. Following the death of Cook he undertook the task of completing the account of the final part of the voyage.

Adams, M.P. et al 2003. Extinct and endangered ('E&E') birds: a proposed list for collection catalogues. *Bulletin of the British Ornithologists' Club* 123: 338-354.

Addison, J.A. & Diamond, A.W. 2011. Population genetics and effective population size of the critically endangered Nihoa Millerbird (*Acrocephalus familiaris kingi*). *The Auk* 128(2): 265-272.

Conant, S. & Morin, M.P. 2001. Why isn't the Nihoa Millerbird extinct? *Studies in Avian Biology* 22: 338-346.

Conant, S. 1984. Plumage color changes in a Nihoa Millerbird (*Acrocephalus familiaris*). *The Condor* 86(2): 212.

Conant, S. et al 1981. Effects of observers using different methods upon the total population estimates of two resident island birds. *Studies in Avian Biology* 6: 377-381.

Farmer, C. et al 2011. *Millerbird Translocation, 2-16 September 2011*. Report to US Fish and Wildlife Service, Honolulu, Hawai'i.

- Farmer, C. et al** 2011. *Nihoa Millerbird (Acrocephalus familiaris kingi) translocation protocols - Final*. Prepared for U.S. Fish & Wildlife Service, Honolulu, Hawai'i.
- Farmer, C. et al** 2012. *Second Millerbird Translocation, 10-25 August 2012*. Report to US Fish and Wildlife Service, Honolulu, Hawai'i.
- Fisher, W.K.** 1903. Notes on the birds peculiar to Laysan Island, Hawaiian group. *The Auk* 20(4): 384-397.
- Fleischer, R.C. et al** 2007. Genetic variability and taxonomic status of the Nihoa and Laysan millerbirds. *The Condor* 109(4): 954-962.
- Foot, K. et al** 2009. Groundbreaking Research for the Nihoa Millerbird. *Endangered Species Bulletin* 34(1): 20-21.
- King, W.B.** 1973. Conservation status of birds of central Pacific islands. *The Wilson Bulletin* 85(1): 89-103.
- Kohley R. et al** 2010. *Nihoa Millerbird captive-feeding trials and Nihoa biological monitoring expedition, September 19 - October 5, 2010*. US Fish and Wildlife Service, Honolulu, Hawai'i.
- Latchininsky, A.V.** 2008. Grasshopper outbreak challenges conservation status of a small Hawaiian Island. *Journal of Insect Conservation* 12(3-4): 343-357.
- Leonard Jr., D.L.** 2008. Recovery expenditures for birds listed under the US Endangered Species Act: The disparity between mainland and Hawaiian taxa. *Biological Conservation* 148(8): 2054-2061.
- MacDonald, M.A.** 2008. *Nihoa Millerbird pre-translocation and Nihoa Biological Monitoring Expedition, July 17-September 22, 2007*. U.S. Fish and Wildlife Service, Honolulu.
- MacDonald, M.A.** 2012. *Pre-translocation assessment of Laysan Island, North-western Hawaiian Islands, as suitable habitat for the Nihoa Millerbird (Acrocephalus familiaris kingi)*. MSc. Thesis, University of New Brunswick.
- Olson, S.L. & Ziegler, A.C.** 1995. Remains of land birds from Lisianski Island, with observations on the terrestrial avifauna of the northwestern Hawaiian Islands. *Pacific Science* 49(2): 111-125.
- Reed, J.M. et al** 2012. Long-term persistence of Hawaii's endangered avifauna through conservation-reliant management. *BioScience* 62(10): 881-892.
- Wetmore, A.** 1924. A warbler from Nihoa. *The Condor* 26(5): 177-178.

Mariana Island Reed Warblers

Nightingale Reed Warbler

Acrocephalus hiwae [Yamashina 1942, Saipan].

Alamagan Island & Saipan (Northern Mariana Islands, W Pacific).

Minori Hiwa, assistant to the Japanese ornithologist Marquis Yoshimaro Yamashina.

Pagan Reed Warbler

Acrocephalus yamashinae [Taka-Tsukasa 1931].

Formerly Pagan Island, (Northern Mariana Islands, W Pacific). Last observed during the 1960s and presumed extinct by about 1970. Most likely the causes of extinction included the destruction of their wetlands and the grazing of cattle.

Other name: Takatsukasa's Reed Warbler.

Marquis Yoshimaro Yamashina (1900-1989), Japanese ornithologist and founder of the Yamashina Institute for Ornithology now located at Abiko, Chiba, Japan.

Aguiguan Reed Warbler

Acrocephalus nijoi [Yamashina 1940, Aguiguan].

Formerly Aguiguan Island (aka Agiguan), (Northern Mariana Islands, W Pacific). By the 1980s the population was reduced to about 15 birds (Reichel *et al* 1992) and only 2 birds were observed in 1992. Later surveys carried out in 2000 and 2002 did not find any and their extinction was most likely caused by destruction of suitable habitat.

Guam Reed Warbler

Acrocephalus luscinius [Quoy and Gaimard 1830, Guam].

Formerly Guam (Northern Mariana Islands, W Pacific). Last seen in 1969 and none found during searches in the 1970s and 1980s. Progressive drainage of their preferred wetland habitat and the adverse effects of the introduced Brown Snake contributed to their demise.

The form *astrolabii* sometimes treated as an extinct race of Nightingale Reed Warbler is here treated as a full species, Mangareva Reed Warbler.

- Camp, R.J. et al** 2009. Recent status and trends of the land bird avifauna on Saipan, Mariana Islands, with emphasis on the endangered Nightingale Reed-Warbler *Acrocephalus luscinius*. *Bird Conservation International* 19: 323-337.
- Cibois, A. et al** 2007. Uniform phenotype conceals double colonization by reed-warblers of a remote Pacific archipelago. *Journal of Biogeography* 34(7): 1150-1166.
- Cibois, A. et al** 2011. Charting the course of reed-warblers across the Pacific islands. *Journal of Biogeography* 38: 1963-1975.
- Cibois, A. et al** 2011. Molecular and morphological analysis of Pacific reed warbler specimens of dubious origin, including *Acrocephalus luscinius astrolabii*. *Bulletin of the British Ornithologists' Club* 131(1): 32-40.
- Craig, R.J.** 1992. Territoriality, habitat use and ecological distinctness of an endangered Pacific island reed-warbler. *Journal of Field Ornithology* 63(4): 436-444.
- Fritts, T.H. & Rodda, G.H.** 1998. The role of introduced species in the degradation of island ecosystems: a case history of Guam. *Annual Review of Ecology and Systematics* 29: 113-140.
- Mosher, S.M. & Fancy, S.G.** 2002. Description of nests, eggs, and nestlings of the endangered Nightingale Reed-Warbler on Saipan, Micronesia. *The Wilson Bulletin* 114(1): 1-10.
- Mosher, S.M.** 2006. *Ecology of the endangered Nightingale Reed-Warbler (Acrocephalus luscinius) on Saipan, Micronesia*. MSc. Thesis, University of Idaho, Moscow, Idaho.
- Pratt, H.D. et al** 1979. America's unknown avifauna: the birds of the Mariana Islands. *North American Birds* 33: 227-235.
- Reichel, J.D. et al** 1992. Island extinctions: the case of the endangered Nightingale Reed-Warbler. *The Wilson Bulletin* 104(1): 44-54.
- Sachtleben, T.** 2005. *Predation and nest success of forest birds in native and non-native habitat on Saipan, Mariana Islands*. PhD. Thesis, Colorado State University.
- Saitoh, T. et al** 2012. The complex systematics of the *Acrocephalus* of the Mariana Islands, western Pacific. *Emu* 112(4): 343-349.
- Savidge, J.A.** 1987. Extinction of an island forest avifauna by introduced snake. *Ecology* 68: 660-668.
- Wiles, G.J. et al** 2003. Impacts of the brown tree snake: patterns of decline and species persistence in Guam's avifauna. *Conservation Biology* 17(5): 1350-1360.
- Yamashina, Y.** 1942. A new subspecies of *Conopoderas luscinius* from the Mariana islands. *Bulletin of the Biogeographical Society of Japan* 12: 81-83.

Mangareva Reed Warbler

Acrocephalus astrolabii [Holyoak & Thibault 1978].

Formerly Mangareva, Gambier Islands (SE French Polynesia, C Pacific). Probably becoming extinct in the second half of the 19th century.

Known from two specimens only, both now held at the Muséum National d'Histoire Naturelle in Paris, that were probably collected during 1838 by a French expedition to the Pacific under the overall command of Capt. J.S.C. Dumont d'Urville on the ships 'Astrolabe' and 'Zéléé'. It was previously considered to be an extinct race of Nightingale Reed Warbler, but here treated as a full species after Cibois et al 2011.

Cibois, A. et al 2011. Molecular and morphological analysis of Pacific reed warbler specimens of dubious origin, including *Acrocephalus luscinius astrolabii*. *Bulletin of the British Ornithologists' Club* 131(1): 32-40.

Holyoak, D.T. & Seibold, I. 1978. Undescribed *Acrocephalus* warblers from Pacific Ocean Islands. *Bulletin of the British Ornithologists' Club* 98: 122-127.

Thibault, J-C. & Cibois, A. 2012. From Early Polynesian Settlements to the Present: Bird Extinctions in the Gambier Islands. *Pacific Science* 66(3): 271-281.

Nauru Reed Warbler

Acrocephalus rehsei [Finsch 1883, Nauru].

Nauru (Melanesia, W Pacific).

Other names: Finsch's Reed Warbler, Pleasant Warbler, Nauru Canary.

Friedrich Hermann Otto Finsch (1839-1917), German ethnographer, naturalist & traveller. In addition to the warbler, a couple of species of parrot, a monitor lizard, a crater on the Moon and the town of Finschhafen in Morobe Province, northeast Papua New Guinea are all named after him.

Ernst Rehse (fl. 1880), German ornithologist who collected in the Pacific.

Buden, D.W. 2008. The birds of Nauru. *Notornis* 55(1): 8-19.

- Eds.** 2004. News digest: Stamp of approval. *Birdwatch* 139: 19.
- Finsch, O.** 1883. On a new Reed-Warbler from the island of Nawodo, or Pleasant Island, in the Western Pacific. *Ibis* 5(1): 142-144.
- Pearson, A.J.** 1962. Field notes on the birds of Ocean Island and Nauru during 1961. *Ibis* 104(3): 421-424.
- Spennemann, D.H.R.** 2006. Extinctions and extirpations in Marshall Islands avifauna since European contact—a review of historic evidence. *Micronesica* 38(2): 253-266 (258).

Caroline Islands Warbler

Acrocephalus syrinx [Kittlitz 1835, Woleai Atoll, Caroline Islands].
Woleai, Lamotrek, Truk, Pohnpei, Nukuoro & Kosrae (Caroline Islands, W Pacific).
Other names: Carolinian Reed Warbler.

- Spennemann, D.H.R.** 2006. Extinctions and extirpations in Marshall Islands avifauna since European contact—a review of historic evidence. *Micronesica* 38(2): 253-266 (258).
- Wegmann, A. et al** 2007. *Pohnpei rat eradication research and demonstration project: Pohnpei, Federated States of Micronesia - 16 January to 7 March 2007*. Island Conservation, Santa Cruz, USA.

Bokikokiko

Acrocephalus aequinoctialis [Latham 1790, Kiritimati (Christmas Island), E Polynesia].
[*A.a. aequinoctialis*] Kiritimati (North Line Islands, Kiribati, C Pacific).
[*A.a. pistor*] Teraina & formerly Tabuaeran (North Line Islands, Kiribati, C Pacific). Presumed extinct on Tabuaeran.
Other names: Kiritimati Reed Warbler, Polynesian Reed Warbler, Christmas Island Warbler, Line Islands Reed Warbler, Equinoctial Warbler, Kokikokiko.

- Cibois, A. et al** 2008. Systematics of the extinct reed warblers *Acrocephalus* of the Society Islands of eastern Polynesia. *Ibis* 150(2): 365-376.
- Clapp, R.B. & King, W.B.** 1975. Status of the kokikokiko *Acrocephalus aequinoctialis*. *Bulletin of the British Ornithologists' Club* 95(1): 2-3.
- Milder, S.L. & Schreiber, R.W.** 1982. Notes on the nesting behaviour of *Acrocephalus aequinoctialis*. *Bulletin of the British Ornithologists' Club* 102(1): 20-22.
- Milder, S.L. & Schreiber, R.W.** 1989. The vocalizations of the Christmas Island Warbler *Acrocephalus aequinoctialis*, an island endemic. *Ibis* 131(1): 99-111.
- Pierce, R. et al** 2007. *Surveys and capacity building in Kiritimati (Christmas Island, Kiribati), June 2007, to assist in restoration of populations of Bokikokiko and seabirds*. A Report for the Wildlife Conservation Unit, Kiritimati, Republic of Kiribati, funded by Invasive Species Specialist Group (IUCN, Auckland, New Zealand), Secretariat for the Pacific Regional Environment Programme (Apia, Samoa), and the British High Commission (Suva, Fiji).
- Schreiber, R.W.** 1979. The egg and nest of the Bokikokiko *Acrocephalus aequinoctialis*. *Bulletin of the British Ornithologists' Club* 99(4): 120-124.

Northern Marquesan Reed Warbler

Acrocephalus percernis [Wetmore 1919, Nuku Hiva, Marquesas Islands].
[*A.p. percernis*] Nuku Hiva (C Marquesas Islands, N French Polynesia, C Pacific).
[*A.p. postremus*] Hatutaa (N Marquesas Islands, N French Polynesia, C Pacific).
[*A.p. aquilonis*] Eiao (NW Marquesas Islands, N French Polynesia, C Pacific).
[*A.p. idae*] Ua Huka (C Marquesas Islands, N French Polynesia, C Pacific).

- Cibois, A. et al** 2007. Uniform phenotype conceals double colonization by reed-warblers of a remote Pacific archipelago. *Journal of Biogeography* 34(7): 1150-1166.
- Cibois, A. et al** 2008. Systematics of the extinct reed warblers *Acrocephalus* of the Society Islands of eastern Polynesia. *Ibis* 150(2): 365-376.
- Thibault, J-C. et al** 2013. Breeding birds of Hatuta 'a, Marquesas Islands: species inventory and influence of drought on their abundance. *Bulletin of the British Ornithologist' Club* 133(3): 168-177.
- van de Vliet, R.E. & Ghestemme, T.** 2013. Endemic landbirds of French Polynesia. *Dutch Birding* 35(4): 229-242 (236 & 238).

Tahiti Reed Warblers

Tahiti Reed Warbler

Acrocephalus caffer [Sparman 1786, Tahiti].

Tahiti (Windward group of Society Islands, S French Polynesia, SC Pacific).

Other names: Long-billed Reed Warbler, Tahitian Warbler, Komako, Polynesian Warbler.

Mo'orea Reed Warbler

Acrocephalus longirostris [Gmelin 1789]

Formerly Moorea (Windward group of Society Islands, S French Polynesia, SC Pacific). Probably became extinct in the 19th century.

Other name: Moorea Warbler.

Leeward Islands Reed Warbler

Acrocephalus musae [Forster 1844]

[*A.m. musae*] Formerly Raiatea (Leeward group of Society Islands, S French Polynesia, SC Pacific).

Probably became extinct in the 19th century.

[*A.m. garretti*] Formerly Huahine (Leeward group of Society Islands, S French Polynesia, SC Pacific).

Probably became extinct in the 19th century.

Other names: Raiatea Polynesian Warbler (*musae*), Huahine Polynesian Warbler (*garretti*), Garrett's Reed Warbler (*garretti*).

The forms *caffer*, *longirostris*, *musae* and *garretti* are usually treated as races of Tahiti Reed Warbler *A. caffer*, but here treated as full species after Cibois *et al* 2008. Tahiti Reed Warbler occurs in two colour morphs, yellow and chocolate brown.

Andrew Garrett (1823-1887), American explorer and naturalist who spent years in the South Seas.

Adams, M.P. *et al* 2003. Extinct and endangered ('E&E') birds: a proposed list for collection catalogues. *Bulletin of the British Ornithologists' Club* 123: 338-354.

Cibois, A. *et al* 2008. Systematics of the extinct reed warblers *Acrocephalus* of the Society Islands of eastern Polynesia. *Ibis* 150(2): 365-376.

Cibois, A. *et al* 2012. The molecular basis of the plumage colour polymorphism in the Tahiti reed-warbler *Acrocephalus caffer*. *Journal of Avian Biology* 43(1): 3-8.

Evans, K. 2004. Home and away: Tahiti. *Birding World* 17(7): 304.

Hering, J. 2011. Schicksal einer Inselart: Der Tahitirohrsänger – ein kleiner 'Bambuspapagei' [Fate of an island species: the Tahiti Reed Warbler - a small 'Bamboo parrot']. *Der Falke* 58(3): 92-95.

van de Vliet, R.E. & Ghestemme, T. 2013. Endemic landbirds of French Polynesia. *Dutch Birding* 35(4): 229-242 (236-237).

Southern Marquesan Reed Warbler

Acrocephalus mendanae [Tristram 1883, Hivaoa or Tahuata, Marquesas Islands].

[*A.m. mendanae*] Hiva Oa & Tahuata (SC Marquesas Islands, N French Polynesia, C Pacific).

[*A.m. dido*] Ua Pou (C Marquesas Islands, N French Polynesia, C Pacific).

[*A.m. consobrina*] Moho Tani (S Marquesas Islands, N French Polynesia, C Pacific).

[*A.m. fatuhivae*] Fatu Hiva (S Marquesas Islands, N French Polynesia, C Pacific).

Previously treated as conspecific with Northern Marquesan Reed Warbler.

Cibois, A. *et al* 2007. Uniform phenotype conceals double colonization by reed-warblers of a remote Pacific archipelago. *Journal of Biogeography* 34(7): 1150-1166.

Cibois, A. *et al* 2008. Systematics of the extinct reed warblers *Acrocephalus* of the Society Islands of eastern Polynesia. *Ibis* 150(2): 365-376.

van de Vliet, R.E. & Ghestemme, T. 2013. Endemic landbirds of French Polynesia. *Dutch Birding* 35(4): 229-242 (236).

Tuamotu Reed Warbler

Acrocephalus atyphus [Wetmore 1919, Fakarava, Tuamotu Archipelago].

[*A.a. atyphus*] Islands in N & W Tuamotu Archipelago (French Polynesia, S Pacific).

[*A.a. ravus*] Atolls in SE Tuamotu Archipelago (French Polynesia, S Pacific).

[*A.a. palmarum*] Anaa Island (WC Tuamotu Archipelago, French Polynesia, S Pacific).

[*A.a. niauensis*] Niau (NW Tuamotu Archipelago, French Polynesia, S Pacific).

[*A.a. eremus*] Makatea Island (NW Tuamotu Archipelago, French Polynesia, S Pacific).

[*A.a. flavidus*] Napuka Island (N Tuamotu Archipelago, French Polynesia, S Pacific).

- Blanvillain, C. et al** 2002. Land birds of Tuamotu Archipelago, Polynesia: relative abundance and changes during the 20th century with particular reference to the critically endangered Polynesian ground-dove (*Gallicolumba erythroptera*). *Biological Conservation* 103(2): 139-149.
- Cibois, A. et al** 2007. *Les rousserolles de l'archipel des Tuamotu (Polynésie française): aspect historique et stratégie de conservation* [The warblers of the Tuamotu Archipelago: history and conservation strategy]. Société d'Ornithologie de Polynésie et Direction de l'Environnement de la Polynésie française.
- Cibois, A. et al** 2011. Systematics of the reed-warblers of the Tuamotu Archipelago, eastern Polynesia. *Emu* 111(2): 139-147.
- van de Vliet, R.E. & Ghestemme, T.** 2013. Endemic landbirds of French Polynesia. *Dutch Birding* 35(4): 229-242 (236).

Cook Islands Reed Warbler

Acrocephalus kerearako [Holyoak 1974, Mangaia, Cook Islands].
 [A.k. *kerearako*] Mangaia (SE Cook Islands, S Pacific).
 [A.k. *kaoko*] Mitiaro (SE Cook Islands, S Pacific).
 Other names: Kerearako (*kerearako*), Kaoko (*kaoko*).

- Gill, B.J.** 1996. Notes on certain Cook Islands birds. *Notornis* 43(3): 154-158.
- Holyoak, D.T.** 1974. Undescribed land birds from the Cook Islands, Pacific Ocean. *Bulletin of the British Ornithologists' Club* 94: 145-150.

Rimatara Reed Warbler

Acrocephalus rimitarae [Murphy and Mathews 1929, Rimatara, Austral Islands].
 Rimatara (Austral Islands, W French Polynesia, CS Pacific).

- Graves, G.R.** 1992. The endemic land birds of Henderson Island, southeastern Polynesia: notes on natural history and conservation. *The Wilson Bulletin* 104(1): 32-43 (38).
- Thibault, J-C. & Cibois, A.** 2006. The natural history and conservation of *Acrocephalus rimitarae*, the endemic reed warbler of Rimatara Island, Oceania. *Bulletin of the British Ornithologists' Club* 126: 201-206.
- van de Vliet, R.E. & Ghestemme, T.** 2013. Endemic landbirds of French Polynesia. *Dutch Birding* 35(4): 229-242 (236-237).

Henderson Reed Warbler

Acrocephalus taiti [Ogilvie-Grant 1913, Henderson Island, Pitcairn Islands].
 Henderson Island (Pitcairn group, C Pacific).
 This species takes its name from Henderson Island, which in turn is named after **Capt. James Henderson**, master of the vessel *Hercules*, which visited the island in 1819.
David R. Tait (fl. 1913), collected on Henderson Island.

- Benton, T.G. & Spencer, T.** 1995. The birds of Henderson Island: ecological studies in a near pristine ecosystem. *Biological Journal of the Linnean Society* 56(1-2): 147-148.
- Bourne, W.R.P. & David, A.C.F.** 1983. Henderson Island, central south Pacific, and its birds. *Notornis* 30: 233-243 (242).
- Brooke, M.** 2010. Important Bird Areas, Henderson Island. *British Birds* 103(8): 428-444.
- Brooke, M. deL. & Hartley, I.R.** 1995. Nesting Henderson Reed-Warblers (*Acrocephalus vaughani taiti*) studied by DNA fingerprinting: unrelated coalitions in a stable habitat? *The Auk* 112(1): 77-86.
- Graves, G.R.** 1992. The endemic land birds of Henderson Island, southeastern Polynesia: notes on natural history and conservation. *The Wilson Bulletin* 104(1): 32-43 (37-40).
- Howell, S.N.G. & van der Vliet, R.** 2014. Endemic landbirds of Pitcairn and Henderson, South Pacific. *Dutch Birding* 36(5): 332-339 (plates 440 & 441, p. 338).
- Ogilvie-Grant, W.R.** 1913. On a small collection of birds from Henderson Island, South Pacific. *Ibis* 55(3): 343-350.
- Weisler, M.I.** 1994. The settlement of marginal Polynesia: New evidence from Henderson Island. *Journal of Field Archaeology* 21(1): 83-102.
- Williams, G.R.** 1960. The birds of the Pitcairn Islands, central South Pacific Ocean. *Ibis* 102(1): 58-70.
- Wragg, G.M. & Weisler, M.I.** 1994. Extinctions and new records of birds from Henderson Island, Pitcairn group, south Pacific Ocean. *Notornis* 41(1): 61-70.

Pitcairn Reed Warbler

Acrocephalus vaughani [Sharpe 1900, Pitcairn Island].

Pitcairn Island (C Pacific).

Other name: Sparrow (local name).

Commander R.E. Vaughan (1874-1937), Royal Navy officer who spent time serving in the Pacific Ocean.

Brooke, M. 2010. Important Bird Areas, Henderson Island. *British Birds* 103(8): 428-444.

Graves, G.R. 1992. The endemic land birds of Henderson Island, southeastern Polynesia: notes on natural history and conservation. *The Wilson Bulletin* 104(1): 32-43 (38).

Hilton, G.M. & Cuthbert, R.J. 2010. Review article: the catastrophic impact of invasive mammalian predators on birds of the UK Overseas Territories: a review and synthesis. *Ibis* 152(3): 443-458.

Howell, S.N.G. & van der Vliet, R. 2014. Endemic landbirds of Pitcairn and Henderson, South Pacific. *Dutch Birding* 36(5): 332-339 (plates 430-433, pp. 332-334).

Williams, G.R. 1960. The birds of the Pitcairn Islands, central South Pacific Ocean. *Ibis* 102(1): 58-70.

Black-browed Reed Warbler

Acrocephalus bistrigiceps [Swinhoe 1860, Xiamen (Amoy), Fujian, China].

E Transbaicalia E to S Amurland, Ussuriland and Sakhalin, N Mongolia, C & E China, Korea, Hokkaido & Honshu. Winters S China, Indochina, NE India & Bangladesh.

Other name: Schrenck's Reed Warbler.

Leopold Ivanovich von Schrenck (1826-1894), Russo-German zoologist & geographer who circumnavigated the world on the sailing vessel 'Aurora' and later explored Amurland and Sakhalin on board the schooner 'Vostok'.

Cooper, D. & Kay, B. 2010. Autumn bird migration on Hegura-jima, Japan. *Birding World* 23(8): 355-364 (plate 11, p. 360).

Cooper, D. & Kay, B. 2010. Hegura-Jima - the Fair Isle of Japan. *Birding World* 22(12): 506-522 (plate 28, p. 516).

Fennell, C.M. 1953. Notes on the birds of Daikokujima, Hokkaido, Japan. *The Condor* 55(1): 38-42 (42).

Hamao, S. & Eda-Fujiwara, H. 2004. Vocal mimicry by the Black-browed Reed Warbler *Acrocephalus bistrigiceps*: objective identification of mimetic sounds. *Ibis* 146(1): 61-68.

Hamao, S. & Saito, D.S. 2005. Extrapair fertilization in the black-browed reed warbler (*Acrocephalus bistrigiceps*): effects on mating status and nesting cycle of cuckolded and cuckolded males. *The Auk* 122(4): 1086-1096.

Hamao, S. & Ueda, K. 1998. Nest sharing by polygynously mated females in the Black-browed Reed Warbler *Acrocephalus bistrigiceps*. *Ibis* 140(1): 176-178.

Hamao, S. 2000. The Cost of Mate Guarding in the Black-browed Reed Warbler *Acrocephalus bistrigiceps*. When Do Males Stop Guarding Their Mates? *Journal of the Yamashina Institute for Ornithology* 32(1): 1-12.

Hamao, S. 2001. *Male reproductive tactics in the Black-browed Reed Warblers, Acrocephalus bistrigiceps: Cost and benefit of mate attraction*. PhD. dissertation, Rikkyo University, Tokyo.

Hamao, S. 2003. Reduction of cost of polygyny by nest predation in the Black-browed Reed Warbler. *Ornithological Science* 2(2): 113-118.

Hamao, S. 2005. Predation risk and nest-site characteristics of the Black-browed Reed Warbler *Acrocephalus bistrigiceps*: the role of plant strength. *Ornithological Science* 4(2): 147-153.

Hamao, S. 2008. Singing strategies among male Black-browed Reed Warblers *Acrocephalus bistrigiceps* during the post-fertile period of their mates. *Ibis* 150(2): 388-394.

Hamao, S. 2008. Syntactical complexity of songs in the Black-browed Reed Warbler *Acrocephalus bistrigiceps*. *Ornithological Science* 7(2): 173-177.

Harrap, S. 2003. Potential eastern vagrants: a photo gallery. *Birding World* 16(8): 342-346 (plate 7, p. 345).

Lekagul, B. et al 1985. Birdwatching in Thailand. *British Birds* 78(1): 2-39 (25-28).

Round, P.D. & Fisher, T.H. 2009. Records of Black-browed Reed Warbler *Acrocephalus bistrigiceps* from Luzon, Philippines. *Forktail* 25: 159-160.

Tipling, D. 1992. The great call of China. *Birds Illustrated* 1(4): 65-71.

Ueda, K. & Yamaoka, A. 1994. Polygyny in Schrenck's Reed Warbler *Acrocephalus bistrigiceps*. *Ibis* 136: 492-493.

Moustached Warbler

Acrocephalus melanopogon [Temminck 1823, near Rome, Italy].

[*A.m. melanopogon*] S Europe, NW Africa & Ukraine. Winters N Africa & the Levant.

[*A.m. mimicus*] Transcaspiya, S Iran & S Iraq. Winters Azerbaijan NE to Tadzhikistan, E Saudi Arabia & NW India.

[*A.m. albiventris*] Shores of Sea of Azov, lower R Don & Krasnodar area (SE Ukraine & adjacent S Russia).

- Balança, G. & Schaub, M.** 2005. Post-breeding migration ecology of Reed *Acrocephalus scirpaceus*, Moustached *A. melanopogon* and Cetti's Warblers *Cettia cetti* at a Mediterranean stopover site. *Ardea* 93(2): 245-257.
- Baral, H.S. et al** 2004. Moustached Warbler *Acrocephalus melanopogon*: first record for Nepal. *Forktail* 20: 93.
- Bibby, C.J.** 1980. Another mystery photograph: Moustached or Sedge Warbler? *British Birds* 73: 367-370.
- Bibby, C.J.** 1982. Studies of west Palearctic birds: 184. Moustached Warbler. *British Birds* 75(8): 346-359.
- Blomqvist, D. et al** 2005. High frequency of extra-pair fertilisations in the moustached warbler, a songbird with a variable breeding system. *Behaviour* 142(8): 1133-1148.
- Bonaccorsi, G.** 1999. Nouveau cas de reproduction de la Lusciniole à moustaches *Acrocephalus melanopogon* en Corse [A new case of breeding Moustached Warbler *Acrocephalus melanopogon* in Corsica]. *Alauda* 67(3): 235.
- Bourne, W.R.P.** 2007. Letters: The Cambridge 'Moustached Warblers'. *British Birds* 100(1): 63.
- Bowey, K.** 1995. Notes: Apparent female Moustached Warbler singing. *British Birds* 88(2): 113.
- Bradshaw, C.** 2000. From the Rarities Committee's Files: The occurrence of Moustached Warbler in Britain. *British Birds* 93(1): 29-38.
- British Ornithologists' Union** 2006. British Ornithologists' Union Records Committee: 33rd Report (April 2006). *Ibis* 148: 594.
- Cantera, J-P.** 1999. Statut de reproduction de la Lusciniole à moustaches *Acrocephalus melanopogon* en Corse [Reproductive status of the Moustached Warbler *Acrocephalus melanopogon* in Corsica]. *Alauda* 67(3): 233-234.
- Carlson, K.** 1980. Another mystery photograph: Moustached or Sedge Warbler? *British Birds* 73: 538-539.
- Chișamera, G. et al** 2010. Phenology and biometrics of Moustached Warbler *Acrocephalus melanopogon* (Passeriformes: Sylviidae) in Romania. *Travaux du Muséum National d'Histoire Naturelle 'Grigore Antipa'* 53: 319-328.
- Chytil, J.** 1996. Occurrence of Moustached Warbler (*Acrocephalus melanopogon*) in the Czech Republic. *Sylvia* 32(1): 66-70.
- Cleere, N. et al** 2000. Results from a late autumn ringing project in Kuwait 1995. *Ringling & Migration* 20: 186-190 (187).
- Cottridge, D.** 1992. Waves of Spring Migrants. *Birds Illustrated* 1(2): 5-12.
- Duff, A.** 1980. Another mystery photograph: Moustached or Sedge Warbler? *British Birds* 73: 370.
- Eds.** 2006. Pigeonhole: Moustached Warbler off at last! *Birding World* 19(7): 308.
- Fessl, B. & Hoi, I.** 1996. The significance of a two part song in the moustached warbler (*Acrocephalus melanopogon*). *Ethology Ecology & Evolution* 8(3): 265-278.
- Hinde, R.A. & Thom, A.S.** Moustached Warblers in Cambridgeshire, pp. 13-18. Found in: **Sharrock, J.T.R. & Grant, P.J.** 1982. *Birds new to Britain and Ireland*. T. & A.D. Poyser.
- Hoi, H. et al** 1991. Territorial spacing and interspecific competition in three species of reed warblers. *Oecologia* 87(3): 443-448.
- Hollyer, J.N.** 1978. Tail-cocking by Moustached Warblers. *British Birds* 71: 422.
- Kleindorfer, S.H. et al** 1996. Alarm calls and chick reactions in the Moustached Warbler, *Acrocephalus melanopogon*. *Animal Behaviour* 51(6): 1199-1206.
- Kleindorfer, S.H. et al** 1998. Clarification of the chick reaction hypothesis. *Animal Behaviour* 55: 504-507.
- Kumerloeve, H.** 1978. Tail-cocking by Moustached Warblers. *British Birds* 71: 89-90.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (25).
- Madge, S.** 1992. Identification of Moustached Warbler. *Birding World* 5(8): 299-303.
- Melling, T.** 2006. Time to get rid of the Moustache: a review of British records of Moustached Warbler. *British Birds* 99(9): 465-478.

- Mlikovsky, J.** 2007. Ornithological results of the Czechoslovak–Iranian expedition in Iran in 1977. *Podoces* 2(2): 141-142.
- Oreel, G.J.** 1981. Letters: Tail-cocking by Moustached Warblers. *British Birds* 74(10): 446.
- Payne, D.** 2005. Warbler sings for a select audience. Moustached Warbler: Dodman Point, Cornwall, 15-17 May 2005. *Birdwatch* 157: 58.
- Ranner, A.** 1992. Letters: More on Moustached Warbler. *Birding World* 5(11): 446.
- Sharrock, J.T.R.** 1977. Tail-cocking by Moustached Warblers. *British Birds* 70: 349-350.
- Vinicombe, K.** 2002. British Vagrants: A tale of two warblers. *Birdwatch* 118: 22-25.
- Wallace, D.I.M.** 1981. Letters: Tail-cocking by Moustached Warblers. *British Birds* 74(10): 446.
- Williams, T.** 1983. Notes: Song period of Moustached Warbler. *British Birds* 76(10): 456.

Aquatic Warbler

- Acrocephalus paludicola*** [Vieillot, 1817, Lorraine and Picardy, NE France].
Fragmented and localised thru E Germany, Poland, Lithuania, Latvia, Belarus, Ukraine & Hungary and possibly further E towards the River Ob (Russia). Winters W Africa S of the Sahara.
- Aquatic Warbler Conservation Team** 1999. World population, trends and conservation status of the Aquatic Warbler *Acrocephalus paludicola*. *Vogelwelt* 120: 65-85.
- Arbeiter, S. & Tegetmeyer, C.** 2011. Home Range and Habitat use by Aquatic Warblers *Acrocephalus paludicola* on their Wintering Grounds in Northwestern Senegal. *Acta Ornithologica* 46(2): 117-126.
- Arizaga, J. et al** 2011. Deteriorating Weather Conditions Predict the use of Suboptimal Stopover Sites by Aquatic Warblers *Acrocephalus paludicola*. *Acta Ornithologica* 46(2): 202-206.
- Atienza, J.C.** 2001. Migration and conservation of the Aquatic Warbler *Acrocephalus paludicola* in Spain. *Ardeola* 48(2): 197-208.
- Bargain, B. et al** 2008. Première zone d'hivernage du Phragmite aquatique *Acrocephalus paludicola* découverte en Afrique [First wintering site for Aquatic Warbler *Acrocephalus paludicola* discovered in Africa]. *Ornithos* 15(6): 411-425.
- Bil, W.** 1987. Veel Waterrietzangers bij Makkum in zomer van 1986 [Many Aquatic Warblers near Makkum in summer of 1986]. *Dutch Birding* 9(4): 176.
- Birkenhead, T.R.** 1993. Avian mating systems: The Aquatic Warbler is unique. *Trends in Ecology & Evolution* 8: 390-391.
- Boyd, M.** 1989. Mystery Photographs: Aquatic Warbler. *British Birds* 82(2): 68-69.
- Catchpole, C.K. & Leisler, B.** 1989. Variation in the song of the Aquatic Warbler *Acrocephalus paludicola* in response to playback of different song structures. *Behaviour* 108: 125-138.
- Catchpole, C.K. & Leisler, B.** 1996. Female Aquatic Warblers (*Acrocephalus paludicola*) are attracted by playback of longer and more complicated song. *Behaviour* 133: 1153-1164.
- Chadwick, P.** 1984. Letters: Aquatic Warbler and streaked Sedge Warbler. *British Birds* 77(8): 378.
- de By, R.A.** 1990. Migration of Aquatic Warbler in western Europe. *Dutch Birding* 12(4): 165-181.
- Dyrcz, A. & Zdunek, W.** 1993. Breeding ecology of the Aquatic Warbler *Acrocephalus paludicola* on the Biebrza marshes, northeast Poland. *Ibis* 135(2): 181-189.
- Dyrcz, A. & Zdunek, W.** 1993. Breeding statistics of the Aquatic Warbler *Acrocephalus paludicola* on the Biebrza marshes, northeast Poland. *Journal of Ornithology* 134: 317-323.
- Dyrcz, A.** 1989. Polygyny in the Aquatic Warbler *Acrocephalus paludicola*. *Ibis* 131: 298-300.
- Dyrcz, A.** 1993. Biometrical differences between sexes in the breeding population of Aquatic warbler *Acrocephalus paludicola*. *Ringing & Migration* 14: 149-151.
- Dyrcz, A.** 1993. Nesting biology of the Aquatic Warbler *Acrocephalus paludicola* in the Biebrza marshes (NE Poland). *Vogelwelt* 114: 2-15.
- Eaton, M.A. et al** 2009. Birds of Conservation Concern 3, The population status of birds in the United Kingdom, Channel Islands and Isle of Man. *British Birds* 102(6): 296-341.
- Evans, P.G.H. & Lovegrove, R.R.** 1974. The Birds of the South West Irish Islands. *Irish Bird Report* 2(9): 33-64.
- Flumm, D.** 1997. Sou'west by west. *Birdwatch* 62: 19-23.
- Flumm, D.S.** 1984. Letters: Identification pitfalls: Aquatic Warbler. *British Birds* 77(8): 377.
- Gorman, G.** 2002. Aquatic Warbler. *Alula* 8(2): 62-65.
- Grantham, M.** 2004. Ringing in August. *Birding World* 17(7): 306-307.
- Heredia, B.** 1993. The status and conservation of Aquatic Warbler. *Birding World* 6(7): 294-295.
- Herroelen, P.** 1991. Trek van Waterrietzanger in West-europa [Migration of Aquatic Warbler in western Europe]. *Dutch Birding* 13(2): 65-66.

- Jiguet, F. et al** 2011. How many Aquatic Warblers *Acrocephalus paludicola* do stop in France during the autumn migration? *Acta Ornithologica* 46(2): 135-142.
- Julliard, R. et al** 2006. Identifying autumn migration routes for the globally threatened Aquatic Warbler *Acrocephalus paludicola*. *Ibis* 148: 735-743.
- Kerbiriou, C. et al** 2011. Foraging requirement and diet specificity of the globally threatened aquatic warbler *Acrocephalus paludicola* at autumn migration stopover sites. *Animal Conservation* 14: 261-270.
- Kloskowski, J. & Krogulec, J.** 1999: Habitat selection of Aquatic Warbler *Acrocephalus paludicola* in Poland: consequences for conservation of the breeding areas. *Vogelwelt* 120: 113-120.
- Kovacs, G. & Vegvari, Z.** 1999. Population size and habitat of the Aquatic Warbler *Acrocephalus paludicola* in Hungary. *Vogelwelt* 120: 121-125.
- Kozulin, A. & Flade, M.** 1999. Breeding habitat, abundance and conservation status of the Aquatic Warbler *Acrocephalus paludicola* in Belarus. *Vogelwelt* 120: 97-111.
- Kozulin, A. et al** 1998. Distribution and number of Aquatic Warbler in Belarus. *Subbuteo* 1: 3-16.
- Kozulin, A. et al** 2004. Factors affecting fluctuations of the Aquatic Warbler *Acrocephalus paludicola* population of Byelarusian mires. *Acta Ornithologica* 39(1): 47-56.
- Kozulin, A.V. et al** 1999. Fen mires and the benefit of mobility: a hypothesis for the origin of promiscuity in Aquatic Warbler *Acrocephalus paludicola*. *Subbuteo* 2: 11-17.
- Mauer, K.** 1980. Captures of Aquatic Warbler *Acrocephalus paludicola* on Putten in 1970-73. *Dutch Birding* 1(4): 122.
- Miguélez, D. et al** 2009. Habitat, phenology and biometrics of the Aquatic Warbler *Acrocephalus paludicola* during autumn migration through a riverine wetland in Iberia. *Ringing & Migration* 24: 277-279.
- Miskinis, J.** 2006. Home and away: The Nemunas Estuary, Lithuania. *Birding World* 19(8): 343.
- Musgrove, A. et al** 2013. Population estimates of birds in Great Britain and the United Kingdom. *British Birds* 106(2): 64-100 (73).
- Musseau, R. & Hermann, V.** 2013. Gironde estuary, France: important autumn stopover site for Aquatic Warbler. *Dutch Birding* 35(1): 15-23.
- Neto, J.M. et al** 2010. Distribution, phenology and condition of aquatic warblers *Acrocephalus paludicola* migrating through Portugal. *Ardeola* 57(1): 181-189.
- Oreel, G.J.** 1980. Mystery bird 2: Aquatic Warbler *Acrocephalus paludicola*. *Dutch Birding* 1(4): 120-121.
- Pain, D.J. et al** 2004. Using stable isotopes to investigate migratory connectivity of the globally threatened aquatic warbler *Acrocephalus paludicola*. *Oecologia* 138(2): 168-174.
- Pitches, A.** 2007. News and Comment: And now we know where Aquatic Warblers go. *British Birds* 100(4): 256.
- Porter, R.** 1983. Identification pitfalls and assessment problems 6: Aquatic Warbler. *British Birds* 76(8): 342-346.
- Poulin, B. et al** 2010. Spring stopover of the globally threatened Aquatic Warbler *Acrocephalus paludicola* in Mediterranean France. *Ardeola* 57(1): 167-173.
- Provost, P. et al** 2010. Home range and habitat use by Aquatic Warblers *Acrocephalus paludicola* during a fall migration stopover. *Acta Ornithologica* 45: 173-180.
- Rumsey, S.J.R.** 1984. Letters: Identification pitfalls: Aquatic Warbler. *British Birds* 77(8): 377.
- Salewski, V.** 2012. Photospot: First photographs of Aquatic Warbler in the field from Africa and a request for observations. *Bulletin of the African Bird Club* 19(2): 217-220.
- Salewski, V. et al** 2009. Quest for a phantom - the search for the winter quarters of the Aquatic Warbler *Acrocephalus paludicola*. *Bulletin of the African Bird Club* 16(1): 61-66.
- Schäffer, N. & Newbery, P.** 1999. The elusive Aquatic Warbler. *World Birdwatch* 21(4): 23-25.
- Schäffer, N. et al** 2006. The African migration and wintering grounds of the Aquatic Warbler *Acrocephalus paludicola*. *Bird Conservation International* 16: 33-56.
- Schulze-Hagen, K.** 1989. Bekanntes und weniger Bekanntes vom Seggenrohrsänger *Acrocephalus paludicola* [Notes on Aquatic Warbler *Acrocephalus paludicola*]. *Limicola* 3(5): 229-246.
- Schulze-Hagen, K. et al** 1995. Prolonged copulation, sperm reserves and sperm competition in the Aquatic Warbler *Acrocephalus paludicola*. *Ibis* 137(1): 85-91.
- Schulze-Hagen, K. et al** 1999. The breeding system of the Aquatic Warbler *Acrocephalus paludicola* – a review of new results after 1991. *Vogelwelt* 120: 87-96.
- Stoddart, A.** 2013. Identification: Sedge and Aquatic Warblers Photo Guide. *Birdwatch* 254: 41-46.
- Topp, A.** 1996. Sekalaista - Miscellaneous: Swarovski gives a helping hand for Aquatic Warbler. *Alula* 2(1): 40.

- Vergeichik, L. & Kozulin, A.** 2006. Breeding ecology of Aquatic Warblers *Acrocephalus paludicola* in their key habitats in SW Belarus. *Acta Ornithologica* 41: 2.
- Vinicombe, K.** 1999. Migration: Autumn exodus. *Birdwatch* 87: 6-10.
- Vinicombe, K.** 2003. Identification matters: The right stripes. *Birdwatch* 134: 22-24.
- Walbridge, G.** 1991. Identification of Aquatic Warbler in autumn. *Birding World* 4(7): 237-241.
- Walther, B.A. et al** 2007. Modelling the winter distribution of a rare and endangered migrant, the Aquatic Warbler *Acrocephalus paludicola*. *Ibis* 149(4): 701-714.
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (108).

Sedge Warbler

Acrocephalus schoenobaenus [Linnaeus, 1758, S Sweden].

Europe and W & C Asia. Winters Senegal E to Ethiopia and S to E Cape Province & N Namibia.

- Aidley, D.J. & Wilkinson, R.** 1987. Moults of some Palearctic warblers in northern Nigeria. *Bird Study* 34(3): 219-225 (220).
- Aidley, D.J. & Wilkinson, R.** 1987. The annual cycle of six *Acrocephalus* warblers in a Nigerian reed-bed. *Bird Study* 34(3): 226-234.
- Airey, D.C. et al** 2000. Song, sexual selection, and a song control nucleus (HVC) in the brains of European sedge warblers. *Journal of Neurobiology* 44(1): 1-6.
- Alker, P.J. & Redfern, C.P.F.** 1996. Double brooding and polygyny in Sedge Warblers *Acrocephalus schoenobaenus* breeding in north-west England. *Bird Study* 43: 356-363.
- Baggott, G.K.** 1986. The fat contents and flight ranges of four warbler species on migration in North Wales. *Ringing & Migration* 7(1): 25-36.
- Bargain, B.R. et al** 2002. Importance des marais de la baie d'Audierne (Bretagne) pour la migration du Phragmite des joncs *Acrocephalus schoenobaenus* [The Audierne bay, an important stop-over site for Sedge Warblers in Brittany]. *Alauda* 70(1): 37-55.
- Bascuitti P, et al** 1997. Autumn migration strategies of the Sedge Warbler *Acrocephalus schoenobaenus* in northern Italy. *Ringing & Migration* 18: 59-67.
- Bayly, N.Y.** 2007. Extreme fattening by sedge warblers, *Acrocephalus schoenobaenus*, is not triggered by food availability alone. *Animal Behaviour* 74: 471-479.
- Bell, B.D. et al** 1968. Problems of censusing reed buntings, sedge warblers and reed warblers. *Bird Study* 15(1): 16-21.
- Bensch, S. & Nielsen, B.** 1999. Autumn migration speed of juvenile reed and sedge warblers in relation to date and fat loads. *The Condor* 101(1): 153-156.
- Bensch, S. et al** 1991. Rapid moult among palaeartic passerines in West Africa - an adaptation to the oncoming dry season? *Ibis* 133(1): 47-52.
- Bermejo, A. & De la Puente, J.** 2002. Stopover characteristics of Sedge Warblers (*Acrocephalus schoenobaenus*) in central Iberia. *Die Vogelwarte* 41: 181-189.
- Bibby, C.J. & Green, R.E.** 1981. Autumn migration strategies of Reed and Sedge Warblers. *Ornis Scandinavica* 12: 1-12.
- Bibby, C.J.** 1978. Some breeding statistics of Reed and Sedge Warblers. *Bird Study* 25: 207-222.
- Bibby, C.J.** 1980. Another mystery photograph: Moustached or Sedge Warbler? *British Birds* 73: 367-370.
- Bibby, C.J. et al** 1976. Sedge Warbler migration and reed aphids. *British Birds* 69(10): 384-399.
- Bowey, K.** 1999. Notes: Sedge Warblers nesting in rape crops. *British Birds* 92(7): 371.
- Brackenbury, J.H.** 1978. A comparison of the origin and temporal arrangement of pulsed sounds in the songs of the Grasshopper and Sedge warblers, *Locustella naevia* and *Acrocephalus schoenobaenus*. *Journal of Zoology* 184(2): 187-206.
- Buchanan, K.L. & Catchpole, C.K.** 1997. Female choice in the sedge warbler *Acrocephalus schoenobaenus* multiple cues from song and territory quality. *Proceedings of the Royal Society London, Biological Sciences* 264(1381): 521-526.
- Buchanan, K.L. & Catchpole, C.K.** 2000. Song as an indicator of male parental effort in the sedge warbler. *Proceedings of the Royal Society London, Biological Sciences* 267(1441): 321-326.
- Buchanan, K.L. et al** 1999. Song as an indicator of parasitism in the sedge warbler. *Animal Behaviour* 57(2): 307-314.
- Carlson, K.** 1980. Another mystery photograph: Moustached or Sedge Warbler? *British Birds* 73: 538-539.
- Catchpole, C.K.** 1972. A comparative study of territory in the Reed warbler (*Acrocephalus scirpaceus*) and Sedge warbler (*A. schoenobaenus*). *Journal of Zoology* 166(2): 213-231.

- Catchpole, C.K.** 1973. The function of advertising song in the Sedge Warbler (*Acrocephalus schoenobaenus*) and the Reed Warbler (*A. scirpaceus*). *Behaviour* 46(1): 1-21.
- Catchpole, C.K.** 1976. Temporal and sequential organisation of song in the sedge warbler (*Acrocephalus schoenobaenus*). *Behaviour* 59(3-4): 226-246.
- Catchpole, C.K.** 1977. Aggressive responses of male sedge warblers (*Acrocephalus schoenobaenus*) to playback of species song and sympatric species song, before and after pairing. *Animal Behaviour* 25(2): 489-496.
- Chadwick, P.** 1984. Letters: Aquatic Warbler and streaked Sedge Warbler. *British Birds* 77(8): 378.
- Chernetsov, N. & Titov, N.** 2001. Movement patterns of European Reed Warblers *Acrocephalus scirpaceus* and Sedge Warblers *A. schoenobaenus* before and during autumn migration. *Ardea* 89: 509-515.
- Chernetsov, N.** 1996. Preliminary hypotheses on migration of the Sedge Warbler (*Acrocephalus schoenobaenus*) in the Eastern Baltic. *Die Vogelwarte* 38: 201-210.
- Cottridge, D.** 1992. Waves of Spring Migrants. *Birds Illustrated* 1(2): 5-12.
- da Prato, E.S.** 1977. Sparrowhawk taking Sedge Warbler from a ringer's hand. *Scottish Birds* 9: 381.
- Duff, A.** 1980. Another mystery photograph: Moustached or Sedge Warbler? *British Birds* 73: 370.
- Eds.** 1991. 2nd six-in-a-row Quizbird no. 2 solution: Sedge Warbler. *Birding World* 4: 329.
- Foppen, R. et al** 1999. Dutch sedge warblers *Acrocephalus schoenobaenus* and West-African rainfall: empirical data and simulation modelling show low population resilience in fragmented marshlands. *Ardea* 87(1): 113-127.
- Grandío, J.M.** 1998. Comparación del peso y su incremento, del tiempo de estancia y de la abundancia del Carricerín Común (*Acrocephalus schoenobaenus*) entre dos zonas de la marisma de Txingudi (N de España) [Comparison of weight and growth, length of stay and plenty of Sedge Warbler (*Acrocephalus schoenobaenus*) between two areas of the marsh Txingudi (N Spain)]. *Ardeola* 45(2): 137-142.
- Grandío, J.M.** 1998. Consideraciones sobre la estrategia migratoria postnupcial del Carricerín Común *Acrocephalus schoenobaenus* en la Península Ibérica [Considerations on the autumn migration strategy of the Sedge Warbler *Acrocephalus schoenobaenus* in the Iberian Peninsula]. *Ardeola* 45(2): 213-215.
- Grandío, J.M.** 1999. Migración postnupcial diferencial del Carricerín Común (*Acrocephalus schoenobaenus*) en la marisma de Txingudi (N de España) [Differential autumn migration of the Sedge Warbler (*Acrocephalus schoenobaenus*) in the marsh of Txingudi (N Spain)]. *Ardeola* 46(2): 171-178.
- Grantham, M.** 2004. Ringing in August. *Birding World* 17(7): 306-307.
- Graveland, J.** 1999. Effects of reed cutting on density and breeding success of Reed Warbler *Acrocephalus scirpaceus* and Sedge Warbler *A. schoenobaenus*. *Journal of Avian Biology* 30(4): 469-482.
- Gyurácz, J., & Puskás, J.** 1996. The effect of cold weather fronts on the migration activity of the Sedge Warbler (*Acrocephalus schoenobaenus*) in Hungary. *Ornis Hungarica* 6: 43-45.
- Hałupka, L.** 1996. Breeding ecology of the Sedge Warbler (*Acrocephalus schoenobaenus*) in Biebrza marshes (NE Poland). *Ornis Hungarica* 6: 9-14.
- Harding, B.D.** 1988. Notes: Warblers fleeing from attacks by swallowtail butterfly. *British Birds* 81(5): 239.
- Harrison, R.** 1984. Notes: Sedge warbler feeding on the ground. *British Birds* 77(3): 115-116.
- Holden, P.** 1985. Spring Migration 1985. *British Birds* 78(9): 427-434.
- Koskimies, P.Q. & Saurola, P.** 1985. Autumn migration strategies of the sedge warbler *Acrocephalus schoenobaenus* in Finland: A preliminary report. *Ornis Fennica* 62(4): 145-152.
- Kralj, J. et al** 2007. Migration of Central and East European *Acrocephalus* Warblers at the Eastern Adriatic Coast: An Analysis of Recoveries. *The Ring* 29(1-2): 121-131.
- Lanfjors, Å. et al** 1998. Extra-pair fertilizations in the sedge warbler. *Journal of Avian Biology* 29(2): 134-144.
- Leitner, S. et al** 2002. Song and the song control pathway in the brain can develop independently of exposure to song in the sedge warbler. *Proceedings of the Royal Society of London. Series B: Biological Sciences* 269(1509): 2519-2524.
- Lidster, J.** 2007. Monthly Marathon Solution: Sedge Warbler. *British Birds* 100(12): 684.
- Lifjeld, J.T. et al** 2010. A wild marsh warbler x sedge warbler hybrid (*Acrocephalus palustris* x *A. schoenobaenus*) in Norway documented with molecular markers. *Journal of Ornithology* 151(2): 513-517.
- Martins, R.P. et al** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (62).

- Mellor, M.** 1981. Notes: Tail-cocking by Sedge Warbler. *British Birds* 74(10): 444.
- Mukhin, A. et al** 2008. Acoustic information as a distant cue for habitat recognition by nocturnally migrating passerines during landfall. *Behavioral Ecology* 19: 716-723.
- Nicholson, J.S. et al** 2007. Song sharing and repertoire size in the sedge warbler, *Acrocephalus schoenobaenus*: changes within and between years. *Animal Behaviour* 74(5): 1585-1592.
- O'Sullivan, O.** 2004. Discover birds: Warblers - Six summer songsters. *Wings* 33: 24-26.
- Parker, J.** 1991. Notes: Warblers fleeing from attacks by swallowtail butterfly. *British Birds* 84(10): 444.
- Peach, W.J. et al** 1991. Survival of British Sedge Warblers *Acrocephalus schoenobaenus* in relation to west African rainfall. *Ibis* 133(3): 300-305.
- Pranty, B. et al** 2008. Annual Report of the ABA Checklist Committee 2007-2008. *Birding* 40(6): 32-38.
- Redfern, C.P.F. et al** 2004. Fat and pectoral muscle in migrating Sedge Warblers *Acrocephalus schoenobaenus*. *Ringing & Migration* 22: 24-34.
- Sealy, S.G. et al** 1996. Cuckoo hosts in Ireland, 1985-95. *Irish Birds* 5(4): 381-390 (388).
- Sharrock, J.T.R.** 1985. Mystery Photographs: Hybrid Sedge x Reed Warbler. *British Birds* 78(9): 434-437.
- Shennan, N.M.** 1985. Relationships between morphology and habitat selection by male Sedge Warblers *Acrocephalus schoenobaenus*. *Ringing & Migration* 6: 97-102.
- Stoddart, A.** 2013. Identification: Sedge and Aquatic Warblers Photo Guide. *Birdwatch* 254: 41-46.
- Thomas, D.K.** 1984. Aspects of habitat selection in the Sedge Warbler. *Bird Study* 31: 187-194.
- Trocinska, A. et al** 2001. Field studies of directional preferences of the Reed Warbler (*Acrocephalus scirpaceus*) and the Sedge Warbler (*A. schoenobaenus*) on autumn migration along the eastern and southern coast of the Baltic Sea and in western part of Ukraine. *The Ring* 23(1-2): 109-117.
- van Eerde, K.A.** 1999. Hybride Rietzanger x Kleine Karekiet te Makkum in augustus 1997 [Hybrid Sedge x European Reed Warbler at Makkum in August 1997]. *Dutch Birding* 21(1): 34-37.
- van Turnhout, C.A.M. et al** 2010. Long-term population developments in typical marshland birds in The Netherlands. *Ardea* 98(3): 283-299.
- Vinicombe, K.** 1999. Migration: Autumn exodus. *Birdwatch* 87: 6-10.
- Vinicombe, K.** 2002. British Vagrants: A tale of two warblers. *Birdwatch* 118: 22-25.
- Vinicombe, K.** 2003. Identification matters: The right stripes. *Birdwatch* 134: 22-24.
- Wassink, A.** 1980. Sedge Warbler *Acrocephalus schoenobaenus* with Square-terminating Supercilium. *Dutch Birding* 1(4): 122.
- Wilson, J.** 1981. Unusual behavior of Sedge Warbler *Acrocephalus schoenobaenus* at Shanagarry, Co. Cork. *Cork Bird Report* 1980 p. 37.
- Yosef, R. & Chernetsov, N.** 2004. Stopover ecology of migratory Sedge Warblers (*Acrocephalus schoenobaenus*) at Eilat, Israel. *Ostrich* 75(1-2): 52-56.

Speckled Reed Warbler

Acrocephalus sorghophilus [Swinhoe 1863, Xiamen (Amoy), Fujian, China].

Range largely unknown, possibly Liaoning & Hebei (NE China) and adjacent parts of Russian Far East. Winters Philippines.

Other names: Streaked Reed Warbler, Chinese Reed Warbler.

Round, P.D. & Allen, D. 2010. A record of active moult in the Streaked Reed Warbler *Acrocephalus sorghophilus*. *Bulletin of the British Ornithologists' Club* 130(2): 145-146.

Blunt-winged Warbler

Acrocephalus concinens [Swinhoe 1870, Beijing, China].

[*A.c. concinens*] N China. Winters S China, S Myanmar, Thailand & C Laos.

[*A.c. haringtoni*] N Afghanistan, N Pakistan & Kashmir. Winters not clearly established.

[*A.c. stevensi*] Plains of the R Brahmaputra (Assam, NE India) & adjacent parts of Bangladesh.

Other names: Blunt-winged Paddyfield Warbler, Swinhoe's Reed Warbler.

Robert Swinhoe (1836-1877), Anglo-Indian diplomat and naturalist.

Leader, P.J. 1992. Blunt-winged Warbler - a new species for Hong Kong. *Hong Kong Bird Report* 1991 pp. 120-122.

Lekagul, B. et al 1985. Birdwatching in Thailand. *British Birds* 78(1): 2-39 (25-28).

Mey, E. 1996. Records of Blunt-winged Warbler *Acrocephalus concinens* in northern Vietnam. *Forktail* 12: 166-167.

Manchurian Reed Warbler

Acrocephalus tangorum [La Touche 1912, Chin-wang-tao, NE Hebei, China].

Manchuria (NE China) & Ussuriland (SE Russia). Winters SE Asia.

Other names: Manchurian Paddyfield Warbler, North China Reed-warbler.

Tang Wang Wang (fl. 1912), Chinese collector for John David Diques La Touche, who published the description of this warbler.

Alström, P. et al 1991. The taxonomic status of *Acrocephalus agricola tangorum*. *Forktail* 6: 3-13.

Leader, P.J. & Lewthwaite, R.W. 1996. Manchurian Reed Warbler: the first records for Hong Kong. *Hong Kong Bird Report 1995* pp. 119-122.

Moore, N. 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (114).

Round, P.D. & Rumsey, S.J. 2003. Habitat use, moult and biometrics in the Manchurian Reed Warbler *Acrocephalus tangorum* wintering in Thailand. *Ringing & Migration* 21(4): 215-221.

Round, P.D. 1993. Winter records of the Manchurian Reed-Warbler, *Acrocephalus (agricola) tangorum*, from Thailand. *Forktail* 9: 83-88.

Tipling, D. 1992. The great call of China. *Birds Illustrated* 1(4): 65-71.

van der Spek, V. 2006. Cambodia - a rare bird bonanza. *Alula* 12(1): 26-37.

Large-billed Reed Warbler

Acrocephalus orinus [Oberholser 1905, Himachal Pradesh, India].

Riparian bushland along the Wakhan & Pamir Rivers in NE Afghanistan and adjacent SE Tajikistan.

Winters not clearly established, possibly parts of the Indian subcontinent & SE Asia.

Other name: Hume's Large-billed Warbler.

Allan Octavian Hume (1829-1912), English theosophist, poet and writer on Indian birds who became known as the 'Father of Indian Ornithology'. He was one of the founders of the Indian National Congress.

Ayé, R. et al 2010. Discovery of a breeding area of the enigmatic large-billed reed warbler *Acrocephalus orinus*. *Journal of Avian Biology* 41: 452-459.

Banwell, A. 2009. World Birding roundup. *Birding World* 22(8): 351.

Bensch, S. & Pearson, D. 2002. The large-billed reed warbler *Acrocephalus orinus* revisited. *Ibis* 144(2): 259-267.

Eds. 2007. Pigeonhole. *Birding World* 20(3): 132.

Eds. 2010. Frontispiece: Long-billed Warbler, Zebak, Afghanistan, June 2009 - picture by the Wildlife Conservation Society Afghanistan. *Birding World* 23(1): 1.

Nimnuan, S. & Round, P.D. 2008. Thai records of Large-billed Warbler *Acrocephalus orinus*. *BirdingASIA* 9: 10.

Pearson, D.J. et al 2008. A second museum specimen of Large-billed Reed Warbler *Acrocephalus orinus*. *Bulletin of the British Ornithologists' Club* 128(2): 136.

Pitches, A. 2007. News and Comment: Large-billed Reed Warbler rediscovered. *British Birds* 100(4): 257.

Pitches, A. 2010. News and Comment: And Acros just got a lot more interesting. *British Birds* 103(2): 134.

Raju, D. et al 2009. A possible record of Large-billed Reed-warbler *Acrocephalus orinus* from Kanha Tiger Reserve, central India. *Indian Birds* 4(4): 130-133.

Round, P.D. & Kennerley, P.R. 2007. Large-billed Reed Warbler *Acrocephalus orinus* back from the dead. *BirdingASIA* 7: 55-60.

Round, P.D. et al 2007. Lost and found: the enigmatic large-billed reed warbler *Acrocephalus orinus* rediscovered after 139 years. *Journal of Avian Biology* 38(2): 133-138.

Sangster, G. 2002. DB Actueel: Large-billed Reed Warbler is valid species. *Dutch Birding* 24(4): 256.

Svensson, L. et al 2008. Discovery of ten new specimens of large-billed reed warbler *Acrocephalus orinus*, and new insights into its distributional range. *Journal of Avian Biology* 39 (6): 605-610.

Svensson, L. et al 2010. The identification and distribution of the enigmatic Large-billed Reed Warbler *Acrocephalus orinus*. *Ibis* 152(2): 323-334.

Timmins, R.J. et al 2009. The discovery of Large-billed Reed Warblers *Acrocephalus orinus* in north-eastern Afghanistan. *BirdingASIA* 12: 42-45.

Timmins, R.J. et al 2010. New information on the Large-billed Reed Warbler *Acrocephalus orinus*, including its song and breeding habitat in north-eastern Afghanistan. *Forktail* 26: 9-23.

Wassink, A. 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2):101-110 (105).

Paddyfield Warbler

Acrocephalus agricola [Jerdon 1845, near Nellore, Tamil Nadu, India].

[*A.a. agricola*] Area surrounding Caspian & Aral Seas and W Mongolia, NW China, Tajikistan, E Iran & N Afghanistan. Winters Indian subcontinent.

[*A.a. septima*] Black Sea coast from Bulgaria & Romania to S Ukraine. Winters Indian subcontinent.

Other name: Jerdon's Reed Warbler.

Thomas Caverhill Jerdon (1811-1872), British physician, amateur botanist and wildlife author who is best known for his pioneering works on the birdlife of India.

- Bell, D.G.** 1979. Paddyfield Warbler in Cleveland. *British Birds* 72: 348-353.
- Boon, L.** 1994. Finding Paddyfield Warblers in Bulgaria. *Birding World* 7(11): 444-445.
- Bradshaw, C. & Steele, J.** 1995. Mystery Photographs: Probable *rama* Booted Warbler. *British Birds* 88(11): 561-564.
- Bradshaw, C.** 1997. From the Rarities Committee's Files: Identification of pale Paddyfield Warbler. *British Birds* 90(4): 142-147.
- Britton, D. et al** 1980. Identification of Blyth's Reed and Paddyfield Warblers. *British Birds* 73: 589.
- Butterfield, D.** 1988. Paddyfield Warbler in Suffolk. *Birding World* 1(6): 203-205.
- Cederroth, C.** 1996. Feldrohrsänger *Acrocephalus agricola* erstmals in diesem Jahrhundert in Deutschland [First 20th century record of Paddyfield Warbler *Acrocephalus agricola* in Germany]. *Limicola* 10(2): 83-84.
- de Jong, J.** 1985. Veldrietzanger te Makkum in oktober 1984 [Paddyfield Warbler at Makkum in October 1984]. *Dutch Birding* 7(4): 140-141.
- de Knijff, P. & van Swelm, N.D.** 1998. Letter: Mystery warblers in Tselinograd: an attempt to solve part of the problem. *British Birds* 91(5): 190-192.
- de Vries, J.A.** 1987. Veldrietzanger ook al in oktober 1982 te Makkum [Paddyfield Warbler at Makkum already in October 1982]. *Dutch Birding* 9(1): 28.
- Dernjatin, P.** 2005. Chokpak - Central Asian songbirds. *Alula* 11(2): 50-58.
- Dubois, P.J.** 1983. Letters: Status of Paddyfield Warbler in Romania. *British Birds* 76(12): 585.
- Eds.** 2013. Frontispiece: Paddyfield Warbler, Van, Turkey, May 2011 - picture by Daniele Occhiato. *Birding World* 26(6): 221.
- Flumm, D.S. & Lord, N.A.G.** 1978. Identification of a Paddyfield Warbler. *British Birds* 71(3): 95-101.
- Gorman, G.** 2000. The Birds of the Danube Delta. *Alula* 6(4): 154-159 (159).
- Grantham, M.** 2004. Ringing in September. *Birding World* 17(8): 348-349.
- Harvey, P. & Bradshaw, C.** 1999. From the Rarities Committee's files: Booted Warblers with long supercilia: the 1976 Fair Isle bird. *British Birds* 92(9): 477-479.
- Hirschfeld, E. & Stawarczyk, T.** 1991. First record of Paddyfield Warbler *Acrocephalus agricola* in Bahrain. *Sandgrouse* 13(2): 110-112.
- Kennerley, P.R.** 1992. Paddyfield Warbler at Mai Po - the first record for Hong Kong. *Hong Kong Bird Report* 1991 pp. 123-126.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (25).
- Lang, I.** 2012. Paddyfield Warbler: Pagham Harbour LNR, West Sussex, from 30 January 2012. *Birdwatch* 237: 70.
- Lekagul, B. et al** 1985. Birdwatching in Thailand. *British Birds* 78(1): 2-39 (25-28).
- Lidster, J.** 2005. Monthly Marathon Solution: Paddyfield Warbler. *British Birds* 98(3): 168-169.
- McAdams, D. & Jännes, H.** 2000. British Vagrants: Paddyfield Warbler - Odd one out. *Birdwatch* 99: 26-30.
- McAdams, D.G.** 1994. Paddyfield Warbler in County Cork. *Irish Birds* 5(2): 192-195.
- Meek, E.R. & Little, B.** 1979. Paddyfield Warbler in Northumberland. *British Birds* 72: 353-357.
- Merne, O.J. & Walsh, A.** 1988. Paddyfield Warbler in County Wexford - a species new to Ireland. *Irish Birds* 3(4): 592.
- Moore, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (114).
- Nadler, T. & Ihle, U.** 1988. Beobachtungen am Feldrohrsänger *Acrocephalus agricola* in Bulgarien [Observations on Paddyfield Warbler *Acrocephalus agricola* in Bulgaria]. *Limicola* 2(6): 205-217.
- Nankinov, D.N.** 2000. Expansion of the Paddyfield Warbler in Europe in the second half of the XX century. *Беркым* 9(1-2): 102-106.
- Osborn, K.** 1987. Notes: Moulting on upperparts of a Paddyfield Warbler. *British Birds* 80(12): 634.
- Oudebeek, W.H.P.** 1989. Veldrietzanger bij Zuidland in september 1987 [Paddyfield Warbler at Zuidland in September 1987]. *Dutch Birding* 11(1): 29-30.
- Pollock, C.M. et al** 1994. A Paddyfield Warbler off the south Irish coast. *Irish Birds* 5(2): 195-197.

- Riddington, R. & Reid, J.** 1997. Classic Fair Isle: September 1997. *Birding World* 10(10): 387-389.
- Riddington, R.** 1996. The Paddyfield Warbler on Fair Isle. *Birding World* 9(10): 388.
- Rooke, S.** 1998. Secret lives: A plainly challenging warbler. *Birdwatch* 75: 22-23.
- Roselaar, C.S. & Aliabadian, M.** 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (17).
- Sharrock, J.T.R.** 1979. Identification of Blyth's Reed and Paddyfield Warblers. *British Birds* 72: 596.
- Svensson, L.** 1997. Notes: Mystery warblers in Tselinograd. *British Birds* 90(4): 152-158.
- Svensson, L.** 1999. Letters: The Kazakh 'mystery warblers' once again. *British Birds* 92(9): 481-482.
- Terpstra, K.** 1988. Veldrietzanger op Vlieland in september 1986 [Paddyfield Warbler on Vlieland in September 1986]. *Dutch Birding* 10(2): 91.
- Tolvanen, P. et al** 2005. Birding in the steppes, wetlands and forests of Kostanay region, Kazakstan. *Alula* 11(2): 64-72 (70).
- van den Berg, A.B. & Bosman, C.A.** 1988. Paddyfield Warbler, *Acrocephalus agricola*, at Van Gölü, eastern Turkey. *Zoology in the Middle East* 2(1): 16-18.
- van der Have, T.M. & van der Berk, V.M.** 1995. Paddyfield Warbler in Göksü delta, southern Turkey, in September 1991. *Dutch Birding* 17(1): 20-21.
- van der Veen, L. & Ebels, E.B.** 1996 Veldrietzanger op Vlieland in september 1994 [Paddyfield Warbler on Vlieland in September 1994]. *Dutch Birding* 18(1): 13-16.
- van IJendoorn, E.J. & Westhof, J.H.P.** 1985. Veldrietzanger uit 1971 in ere hersteld [Paddyfield Warbler from 1971 rehabilitated]. *Dutch Birding* 7(4): 121-128.
- van Ree, T.** 2007. Vier Veldrietzangers op Vlieland [Paddyfield Warblers in Vlieland]. *Dutch Birding* 29(5): 343-344.
- Votier, S.** 1997. Identification: *Acrocephalus* now. *Birdwatch* 64: 27-32.
- Wraithmell, A.** 2003. Paddyfield Warbler: Dungeness, Kent, 9 September 2003. *Birdwatch* 137: 51.
- Zehtindjiev, P. et al** 2010. Autumn orientation behaviour of paddyfield warblers, *Acrocephalus agricola*, from a recently expanded breeding range on the western Black Sea coast. *Behavioural Processes* 85(2): 161-171.
- Zehtindjiev, P. et al** 2011. Population genetic structure in the paddyfield warbler (*Acrocephalus agricola* Jerd.). *Current Zoology* 57(1): 63-71.

Blyth's Reed Warbler

Acrocephalus dumetorum [Blyth 1849, India].

S Finland E thru Russia to C Siberia and E to W Lake Baikal region & NW Mongolia and S to S Russia, Azerbaijan, E Iran, N Afghanistan & SW Siberia. Winters Pakistan, India & Sri Lanka. Edward Blyth (1810-1873), English zoologist, author and Curator of the Asiatic Society of Bengal between 1842 and 1864.

- Ashby, V. & Annenkova, S.** 2004. Birding Kazakhstan. *Birding World* 17(6): 242-253.
- Bradshaw, C.** 2000. Letters: Separating *Acrocephalus* and *Hippolais* warblers. *British Birds* 93(6): 277.
- Bradshaw, C.** 2001. From the Rarities Committee's files: Blyth's Reed Warbler: problems and pitfalls. *British Birds* 94(5): 236-245.
- Brandes, S. & Focks, O.** 1994. Ein singender Buschrohrsänger *Acrocephalus dumetorum* in Schleswig-Holstein [A singing Blyth's Reed Warbler *Acrocephalus dumetorum* in Schleswig-Holstein]. *Limicola* 8(1): 1-6.
- Breek, C.J. & van den Berg, A.B.** 1992. Struikrietzanger te Lelystad in juni 1990 [Blyth's Reed Warbler at Lelystad in June 1990]. *Dutch Birding* 14(4): 121-126.
- Brinkhuizen, L. et al** 2014. Influx van zingende Struikrietzangers in Nederland [Influx of Blyth's Reed Warblers to the Netherlands]. *Dutch Birding* 36(4): 292-293.
- Britton, D. et al** 1980. Identification of Blyth's Reed and Paddyfield Warblers. *British Birds* 73: 589.
- Butterfield, D.** 2000. Blyth's Reed Warbler at Nigg Ferry, Highland, 7th-25th June 2000. *Birding Scotland* 3: 127-128.
- Butterfield, D.** 2000. The Blyth's Reed Warbler in Highland. *Birding World* 13(7): 277-278.
- Cottridge, D.** 1992. Waves of Spring Migrants. *Birds Illustrated* 1(2): 5-12.
- Dernjatin, P.** 2005. Chokpak - Central Asian songbirds. *Alula* 11(2): 50-58.
- Ellis, P. et al** 1994. The Blyth's Reed Warbler in Shetland. *Birding World* 7(6): 227-230.
- Fry, C.H. et al** 1974. A new subspecies of *Acrocephalus baeticatus* from Lake Chad and a taxonomic reappraisal of *Acrocephalus dumetorum*. *Ibis* 116(3): 340-346.
- Gantlett, S.** 1987. Blyth's Reed Warbler - field identification. *Twitcing* 1: 374-377.

- Gaston, A.J.** 1976. The moult of Blyth's Reed Warbler *Acrocephalus dumetorum* with notes on the moult of other Palearctic warblers in India. *Ibis* 118(2): 247-251.
- Golley, M. & Millington, R.** 1996. Identification of Blyth's Reed Warbler in the field. *Birding World* 9(9): 351-353.
- Grantham, M.** 2004. Ringing in October. *Birding World* 17(9): 393-395.
- Haitjema, T.** 2009. Letters: Blyth's Reed Warblers in Estonia. *British Birds* 102(1): 30.
- Harrap, H.** 1989. The difficulties of Reed, Marsh and Blyth's Reed Warbler identification. *Birding World* 2(9): 318-324.
- Harvey, P.V. & Shaw, K.D.** 1999. Dealing with difficult rarities - their identification and assessment. Number three: Blyth's Reed Warbler, Fair Isle, September 1996. *Birding Scotland* 2: 14-17.
- Harvey, W.G. & Porter, R.F.** 1984. Field identification of Blyth's Reed Warbler. *British Birds* 77(9): 393-411.
- Harvey, W.G. & Porter, R.F.** 1986. Mystery Photographs: Blyth's Reed Warbler. *British Birds* 79(8): 392-396.
- Hottola, P.** 1993. Alula colour of Blyth's Reed Warbler in spring. *Dutch Birding* 15(2): 71-72.
- Kapanen, M.** 1996. Finish birds 3. Blyth's Reed Warbler - Viitakerttunen. *Alula* 2(3): 134-135.
- Kikkert, J.** 1997. Struikrietzanger te Walem in Juni-Juli 1996 [Blyth's Reed Warbler at Walem in June-July 1996]. *Dutch Birding* 19(6): 273-276.
- Kinzelbach, R.K.** 1986. New records of Goliath Heron, Yellow-billed Stork, Blyth's Reed Warbler and Clamorous Reed Warbler in the Middle East. *Bulletin of the Ornithological Society of the Middle East* 17: 13-17.
- Koskimies, P.** 1980. Breeding biology of Blyth's Reed Warbler *Acrocephalus dumetorum* in SE Finland. *Ornis Fennica* 57: 26-32.
- Koskimies, P.** 1984. Polygyny in Blyth's Reed Warbler *Acrocephalus dumetorum*. *Annales Zoologici Fennici* 21: 239-242.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (25).
- Lehman, P.L. & Ake, R.L.** 2011. Blyth's Reed Warbler (*Acrocephalus dumetorum*) at Gambell, Alaska: First record for North America. *North American Birds* 65: 4-12.
- Lewington, I. et al** 1988. The Welches Dam *Acrocephalus* Warbler. *Birding World* 1(5): 180-183.
- Lindholm, A. et al** 2007. Hybrid Marsh x Blyth's Reed Warbler with mixed song in Finland in June 2003. *Dutch Birding* 29(4): 223-231.
- Mädlow, W.** 1992. Ein Buschrohrsänger *Acrocephalus dumetorum* in Berlin [Blyth's Reed Warbler *Acrocephalus dumetorum* in Berlin]. *Limicola* 6(6): 292-296.
- Melville, D.S.** 1987. Three species new to Hong Kong and (eastern) China. *Hong Kong Bird Report* 1986 pp. 58-68 (60-63).
- Mullarney, K.** 2007. Shy Blyth's joins the Irish list - Blyth's Reed Warbler: Mizen Head, Co. Cork, Ireland, 10-11 October 2007. *Birdwatch* 186: 67.
- Osborn, K. & Donald, C.** 1995. Letters: Blyth's Reed Warbler identification. *Birding World* 8(2): 77.
- Pranty, B. et al** 2011. 22nd Report of the ABA Checklist Committee 2011. *Birding* 43(6): 26-33 (29).
- Raju, K.S.R.K. et al** 1972. Movement of Blyth's Reed Warbler (*Acrocephalus dumetorum* Blyth) through Point Calimere. *Journal of the Bombay Natural History Society* 69(1): 186-187.
- Sharrock, J.T.R. et al** 1971. Rarity descriptions: Blyth's Reed Warbler, 13th-19th October 1969, 1st Irish record. *Cape Clear Bird Observatory Report* 11 p. 34-39.
- Sharrock, J.T.R.** 1979. Identification of Blyth's Reed and Paddyfield Warblers. *British Birds* 72: 596.
- Shaw, D.** 1999. The Blyth's Reed Warbler on Fair Isle. *Birding World* 12(6): 238.
- Singh, A.P.** 2000. Birds of lower Garhwal Himalayas: Dehra Dun valley and neighbouring hills. *Forktail* 16: 101-123 (104).
- Srinivasan, U. et al** 2010. The birds of Namdapha National Park and surrounding areas: recent significant records and a checklist of the species. *Forktail* 26: 92-116 (112).
- Stoddart, A.** 2013. Identification: Reed, Marsh and Blyth's Reed Warblers Photo Guide. *Birdwatch* 252: 37-42.
- Topp, A.** 1996. Photonews. *Alula* 2(3): 141.
- Trnka, A. & Matula, J.** 2004. First record of Blyth's reed warbler *Acrocephalus dumetorum* (Passeriformes, Sylviidae) from Slovakia. *Biologia Bratislava* 59(5): 682.
- van Loon, A.J. & Keijl, G.O.** 2001. Blyth's Reed Warbler at Nieuwegein in June-July 1998. *Dutch Birding* 23(2): 83-85.
- Vinicombe, K.** 2001. Letters: The Unst Blyth's Reed Warbler. *British Birds* 94(6): 291-295.
- Vinicombe, K.** 2002. Identification matters: *Acrocephalus*. *Birdwatch* 124: 27-30.

- Votier, S. & Riddington, R.** 1996. The two Blyth's Reed Warblers on Fair Isle. *Birding World* 9(6): 221-223.
- Votier, S.** 1997. Identification: *Acrocephalus* now. *Birdwatch* 64: 27-32.
- Wallace, D.I.M.** 2001. Letters: The identification of an *Acrocephalus* warbler. *British Birds* 94(9): 441.

Reed Warbler

- Acrocephalus scirpaceus*** [Hermann 1804, Alsace, France].
 [A.s. *scirpaceus*] NW Africa & Europe E to C European Russia, Crimea & W Asia Minor. Winters Africa S of the Sahara.
 [A.s. *fuscus*] E & N Caspian Sea regions, Cacusus, E Asia Minor, Cyprus & the Levant. Winters Africa S of the Sahara.
 [A.s. *avicenniae*] Coasts of S Red Sea, W Saharan Egypt & E Saharan Libya.
 Other names: Eurasian Reed Warbler, Caspian Reed Warbler (*fuscus*), Mangrove Reed Warbler (*avicenniae*).
 1st WP Record (A.s. *avicenniae*): November 2009. Near Ain Safi, W Saharan Egypt. Jens Hering, Stefan Brehme, Elmar Fuchs and Hans Winkler. Definate ID confirmed by using DNA analysis (Hering *et al* 2010).
- Aidley, D.J. & Wilkinson, R.** 1987. Moults of some Palearctic warblers in northern Nigeria. *Bird Study* 34(3): 219-225 (221).
- Aidley, D.J. & Wilkinson, R.** 1987. The annual cycle of six *Acrocephalus* warblers in a Nigerian reed-bed. *Bird Study* 34(3): 226-234.
- Åkesson, S. et al** 2001. Reed warbler orientation: initiation of nocturnal migratory flights in relation to visibility of celestial cues at dusk. *Animal Behaviour* 61: 181-189.
- Åkesson, S. et al** 2002. Nocturnal migratory flight initiation in reed warblers *Acrocephalus scirpaceus*: effect of wind on orientation and timing of migration. *Journal of Avian Biology* 33: 349-357.
- Amezian, M. et al** 2010. Complete moult of an undescribed resident taxon of the Reed Warbler *Acrocephalus scirpaceus* / *baeticatus* complex in the Smir marshes, Northern Morocco. *Ardea* 98(2): 225-234.
- Andrews, J.** 1991. The management and creation of reedbeds - especially for rare birds. *British Wildlife* 3(2): 81-91 (86).
- Anon.** 1992. 3rd six-in-a-row quizbird no. 3 solution: Reed Warbler. *Birding World* 5: 159.
- Arbibi, T. et al** 2014. Mitochondrial phylogeography of the Eurasian Reed Warbler *Acrocephalus scirpaceus* and the first genetic record of A.s. *fuscus* in Central Europe. *Ibis* 156(4): 799-811.
- Arizaga, J. et al** 2010. Short Notes: Non-breeding reed warblers *Acrocephalus scirpaceus* (Hermann, 1804) in June in southern Europe: local or still migrating birds? *Belgian Journal of Zoology* 140(1): 74-76.
- Ash, J.S. et al** 1989. The mangrove reed warblers of the Red Sea and Gulf of Aden coasts, with description of a new subspecies of the African reed warbler *Acrocephalus baeticatus*. *Bulletin of the British Ornithologists' Club* 109: 36-43.
- Avilés, J.M. et al** 2011. The common cuckoo *Cuculus canorus* is not locally adapted to its reed warbler *Acrocephalus scirpaceus* host. *Journal of Evolutionary Biology* 24(2): 314-325.
- Balança, G. & Schaub, M.** 2005. Post-breeding migration ecology of Reed *Acrocephalus scirpaceus*, Moustached A. *melanopogon* and Cetti's Warblers *Cettia cetti* at a Mediterranean stopover site. *Ardea* 93(2): 245-257.
- Bargain, B.R. & Henry, J.** 2000. Biologie de reproduction de la Rousserolle effarvate *Acrocephalus scirpaceus* en baie d'Audierne (Bretagne, France) [Reproductive biology of the Reed Warbler *Acrocephalus scirpaceus* in Audierne Bay (Brittany, France)]. *Alauda* 68(2): 95-108.
- Barriocanal, C. et al** 2002. Influences of wind flow on stopover decisions: the case of the reed warbler *Acrocephalus scirpaceus* in the Western Mediterranean. *International Journal of Biometeorology* 46(4): 192-196.
- Beier, J. et al** 1996. Erster Nachweis eines Hybriden zwischen Teichrohrsänger *Acrocephalus scirpaceus* und Drosselrohrsänger *A. arundinaceus* [First record of a hybrid between Reed Warbler *Acrocephalus scirpaceus* and Great Reed Warbler *A. arundinaceus*]. *Limicola* 10(6): 304-310.
- Bell, B.D. et al** 1968. Problems of censusing reed buntings, sedge warblers and reed warblers. *Bird Study* 15(1): 16-21.
- Bibby, C.J. & Green, R.E.** 1981. Autumn migration strategies of Reed and Sedge Warblers. *Ornis Scandinavica* 12: 1-12.

- Bibby, C.J.** 1978. Some breeding statistics of Reed and Sedge Warblers. *Bird Study* 25: 207-222.
- Bruce, K.** 1997. Reed Warblers breeding in south west Scotland. *Scottish Birds* 19: 119-120.
- Bundy, G.** 1975. Reed Warblers breeding in Shetland. *British Birds* 68: 210-211.
- Calvert, M.** 2005. Notes: Abnormal Reed Warbler chicks. *British Birds* 98(8): 433.
- Calvert, M.** 2005. Notes: Apparent loss of pigmentation in an aged Reed Warbler. *British Birds* 98(2): 101.
- Campobello, D. & Sealy, S.G.** 2010. Enemy Recognition of Reed Warblers (*Acrocephalus scirpaceus*): Threats and Reproductive Value Act Independently in Nest Defence Modulation. *Ethology* 116(6): 498-508.
- Cantelo, J.** 1984. Notes: Identification of singing Reed and Marsh Warblers by mouth colour. *British Birds* 77(5): 214.
- Cantos, F.J. & Tellería, J.L.** 1994. Stopover Site Fidelity of Four Migrant Warblers in the Iberian Peninsula. *Journal of Avian Biology* 25(2): 131-134.
- Catchpole, C.K.** 1972. A comparative study of territory in the Reed warbler (*Acrocephalus scirpaceus*) and Sedge warbler (*A. schoenobaenus*). *Journal of Zoology* 166(2): 213-231.
- Catchpole, C.K.** 1973. The function of advertising song in the Sedge Warbler (*Acrocephalus schoenobaenus*) and the Reed Warbler (*A. scirpaceus*). *Behaviour* 46(1): 1-21.
- Chandler, R.J. et al** 1981. Bird Photograph of the Year. *British Birds* 74(5): 215-218.
- Chernetsov, N. & Titov, N.** 2001. Movement patterns of European Reed Warblers *Acrocephalus scirpaceus* and Sedge Warblers *A. schoenobaenus* before and during autumn migration. *Ardea* 89: 509-515.
- Ciach, M.** 2005. Notes: Reed Warbler with abnormal body-feathers. *British Birds* 98(8): 433.
- Clancey, P.A.** 1961. The Reed-Warbler *Acrocephalus scirpaceus* (Hermann) in Natal, a species new to the South African list. *Ostrich* 32: 143-144.
- Clarke, R.** 1989. Notes: Early Reed Warbler in Hen Harrier pellet. *British Birds* 82(1): 31.
- Cohen, C. et al** 2011. Photospot: Endemic and special birds of Somaliland. *Bulletin of the African Bird Club* 18(1): 86-92 (Mangrove Reed Warbler - figure 9, p. 90).
- Cottridge, D.** 1992. Waves of Spring Migrants. *Birds Illustrated* 1(2): 5-12.
- Davies, N.B. & Green, R.E.** 1976. The development and ecological significance of feeding techniques in the reed warbler (*Acrocephalus scirpaceus*). *Animal Behaviour* 24(1): 213-229.
- Dennis, M.** 1996. Notes: Reed Warbler sunning. *British Birds* 89(7): 318.
- Dernjatin, P.** 2005. Chokpak - Central Asian songbirds. *Alula* 11(2): 50-58.
- Dickson, W. & Scott, B.** 1997. News and Comment: Just as you thought 'Acros' were getting easier. *British Birds* 90(6): 256.
- Dowsett-Lemaire, F. & Dowsett, R.J.** 1979. Reed and Marsh Warbler identification. *British Birds* 72: 190-191.
- Dowsett-Lemaire, F. & Dowsett, R.J.** 1987. European and African Reed Warblers, *Acrocephalus scirpaceus* and *A. baeticatus*: vocal and other evidence for a single species. *Bulletin of the British Ornithologists' Club* 107(2): 74-85.
- Dowsett-Lemaire, F. & Dowsett, R.J.** 1987. European Reed and Marsh Warblers in Africa: migration patterns, moult and habitat. *Ostrich* 58(2): 65-85.
- Drycz, A.** 1980. Breeding ecology of great reed warbler *Acrocephalus arundinaceus* and reed warbler *Acrocephalus scirpaceus* at fish-ponds in SW Poland and lakes in NW Switzerland. *Acta Ornithologica* 18: 307-334.
- Dunn, P.** 2001. The putative Caspian Reed Warbler in North Yorkshire. *Birding World* 14(8): 329-332.
- Erciyas, K. et al** 2010. Body mass and fat score changes in recaptured birds during the autumn migration at the Cernek ringing station in Turkey. *The Ring* 32(1-2): 3-15.
- Evans, M. et al** 2005. The status of birds in the proposed Rum Wildlife Reserve, southern Jordan. *Turkish Journal of Zoology* 29(1): 17-25 (23).
- Gantlett, S.** 1987. Blyth's Reed Warbler - field identification. *Twitthing* 1: 374-377.
- García-Peiró, I.** 2003. Intraspecific variation in the wing shape of the long-distance migrant Reed Warbler *Acrocephalus scirpaceus*: effects of age and distance of migration. *Ardeola* 50(1): 31-37.
- Gordón, L.M.R. et al** 2010. Alloparental behaviour of Eurasian Reed Warbler towards European Goldfinch chicks. *Dutch Birding* 32(1): 46-48.
- Grantham, M.** 2004. Ringing in August. *Birding World* 17(7): 306-307.
- Grantham, M.** 2005. Ringing in January. *Birding World* 18(1): 41-42.
- Graveland, J.** 1999. Effects of reed cutting on density and breeding success of Reed Warbler *Acrocephalus scirpaceus* and Sedge Warbler *A. schoenobaenus*. *Journal of Avian Biology* 30(4): 469-482.

- Halupka, L.** 2011. Notes: Reed Warblers taking over the half-built deserted nest of conspecifics. *British Birds* 104(11): 674-675.
- Harding, B.D.** 1988. Notes: Warblers fleeing from attacks by swallowtail butterfly. *British Birds* 81(5): 239.
- Harrap, H.** 1989. The difficulties of Reed, Marsh and Blyth's Reed Warbler identification. *Birding World* 2(9): 318-324.
- Hering, J. et al** 2010. African Reed Warblers and Mangrove Reed Warblers in Libya & Egypt - both new to the Western Palearctic. *Birding World* 23(5): 218-219.
- Hering, J. et al** 2010. Neues zum Vorkommen und zur Brutbiologie von Zimtrohrsänger *Acrocephalus baeticatus* und Teichrohrsänger *A. scirpaceus* in Libyen [New information on the occurrence and breeding biology of the African Reed Warbler *Acrocephalus baeticatus* and Eurasian Reed Warbler *A. scirpaceus* in Libya]. *Limicola* 24(2): 117-139.
- Hering, J. et al** 2011. 'Mangroverohrsänger' *Acrocephalus scirpaceus avicenniae* als Baum- und Palmenbrüter in einer ägyptischen Saharaoase [Mangrove Reed Warblers breeding in trees and palms in an Egyptian oasis]. *Limicola* 25: 134-162.
- Herremans, M.** 1992. New records of the European Reed Warbler from Botswana. *Babbler* 24: 10-13.
- Hoi, H. et al** 1991. Territorial spacing and interspecific competition in three species of reed warblers. *Oecologia* 87(3): 443-448.
- Honza, M. et al** 1999. Great reed warbler *Acrocephalus arundinaceus* has an effect on the reproductive tactics of reed warbler *A. scirpaceus*. *Ibis* 141: 489-493.
- Hutchinson, C.D.** 1980. Scarce Passerine Migrants in Ireland. *Irish Birds* 1(4): 502-514 (504-506).
- Idrissi, H.R. et al** 2002. Premiers cas de nidification de la Rousserolle effarvate *Acrocephalus scirpaceus* a Sidi Bou Ghaba (Littoral Nord-Atlantique du Maroc) [First record of nesting Reed Warbler *Acrocephalus scirpaceus* in Sidi Bou Ghaba (North Atlantic Coast of Morocco)]. *Alauda* 70: 223-225.
- Jackson, W.T. & Stone, D.A.** 1983. Notes: Great Reed Warbler attacking Reed Warblers. *British Birds* 76(10): 456.
- Jiguet, F. et al** 2010. Undescribed reed warbler breeding in Morocco. *Dutch Birding* 32(1): 29-36.
- Kehoe, C.** 2006. Racial identification and assessment in Britain: a report from the RIACT subcommittee. *British Birds* 99(12): 619-645 (636).
- Kelsey, M.G.** 1985. Notes: Mouth and gape colours of singing Marsh and Reed Warblers. *British Birds* 78(6): 297.
- Khan, A.A. & Pyhälä, M.** 1997. A rediscovery of Reed Warbler *Acrocephalus scirpaceus* (Hermann) in Pakistan. *Pakistan Journal of Ornithology* 1: 19-22.
- Kok, D. & van Duivendijk, N.** 1998. Masters of Mystery Solution: Caspian Reed Warbler. *Dutch Birding* 20(1): 36-37.
- Komen, J.** 1988. Identity crisis: African Marsh, European Reed and European Marsh Warbler. *Bokmakierie* 40(4): 106-110.
- Komen, J.** 1989. European Reed Warbler records. *Ostrich* 60(2): 91-93.
- Korner-Nievergelt, F. et al** 2002. How does age and body condition affect migratory restlessness and orientation in Reed Warblers *Acrocephalus scirpaceus*? *Ardeola* 49(1): 29-37.
- Kralj, J. et al** 2007. Migration of Central and East European *Acrocephalus* Warblers at the Eastern Adriatic Coast: An Analysis of Recoveries. *The Ring* 29(1-2): 121-131.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (25).
- Lewington, I. et al** 1988. The Welches Dam *Acrocephalus* Warbler. *Birding World* 1(5): 180-183.
- Marsh, P.** 1982. Notes: Grey-and-white juvenile Reed Warbler. *British Birds* 75(1): 35.
- Martins, R.P. et al** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (62).
- Meakin, K. et al** 2005. Monitoring birds, reptiles and butterflies in the St Katherine Protectorate, Egypt. *Egyptian Journal of Biology* 7: 66-95 (76 & 83).
- Menzie, S.** 2012. Note: Reed Warbler with white tips to tail feathers. *British Birds* 105(6): 333-334.
- Merom, K. et al** 1999. Age-related changes in wing-length and body mass in the Reed Warbler *Acrocephalus scirpaceus* and Clamorous Reed Warbler *A. stentoreus*. *Bird Study* 46(2): 249-255.
- Mlikovsky, J.** 2007. Ornithological results of the Czechoslovak–Iranian expedition in Iran in 1977. *Podoces* 2(2): 141-142.
- Moksnes, A. et al** 2000. Common Cuckoo *Cuculus canorus* and host behaviour at Reed Warbler *Acrocephalus scirpaceus* nests. *Ibis* 142(2): 247-258.

- Morgan, J.** 1998. Wing formula of Reed Warblers *Acrocephalus scirpaceus* from Israel – a cautionary note. *Ringing & Migration* 19: 57-58.
- Mukhin, A. et al** 2008. Acoustic information as a distant cue for habitat recognition by nocturnally migrating passerines during landfall. *Behavioral Ecology* 19: 716-723.
- Oliver, P.J.** 1997. The breeding birds of Inner London, 1966-94. *British Birds* 90(6): 211-225 (220).
- O'Sullivan, O.** 2004. Discover birds: Warblers - Six summer songsters. *Wings* 33: 24-26.
- Ozarowska, A. et al** 2011. Autumn and spring migration of the Reed Warbler *Acrocephalus scirpaceus* in Egypt – some interesting aspects and questions. *Ostrich* 82(1): 49-56.
- Parker, J.** 1991. Notes: Warblers fleeing from attacks by swallowtail butterfly. *British Birds* 84(10): 444.
- Pearson, D.J.** 1981. Letters: Identification of first-winter Marsh and Reed Warblers. *British Birds* 74(10): 445-446.
- Pearson, D.J. et al** 2002. Eurasian Reed Warbler: the characters and variation associated with the Asian form *fuscus*. *British Birds* 95(2): 42-61.
- Porter, R. & Stanton, D.** 2011. Observations of Clamorous Reed Warblers *Acrocephalus stentoreus brunnescens* and Mangrove Reed Warblers *Acrocephalus (scirpaceus) avicenniae* in mangroves of the Yemen Red sea coast. *Sandgrouse* 33(2): 134-139.
- Prokešová, J. & Kocian, L.** 2004. Habitat selection of two *Acrocephalus* warblers breeding in reed beds near Malacky (Western Slovakia). *Biologia Bratislava* 59: 637-644.
- Radford, A.P.** 1982. Notes: Reed Warbler singing at Magpie and Cuckoo. *British Birds* 75(8): 383.
- Radford, A.P.** 2007. Notes: Reed Warbler apparently using willow-bark pieces in nest construction. *British Birds* 100(6): 383.
- Raijmakers, J.M.H. & Raijmakers, J.H.F.A.** 2002. More records of the European Reed Warbler *Acrocephalus scirpaceus* in south Africa. *Afring News* 31(1-2): 17-18.
- Rguibi Idrissi, I. et al** 2002. Premiers cas de nidification de la Rousserolle effarvatte *Acrocephalus scirpaceus* à Sidi Bou Ghaba (littoral nord-atlantique du Maroc) [Breeding records of the Reed Warbler at Sidi Bou Ghaba (Northern Atlantic Morocco)]. *Alauda* 70(1): 223-225.
- Robertson, D.** 2003. Eurasian Reed Warblers in Scotland: a review of probable breeding records. *Scottish Birds* 24 (1): 36-39.
- Rumsey, S.J.R.** 1984. Notes: Warblers migrating in family groups. *British Birds* 77(10): 487.
- Schaub, M. et al** 1999. Does tape-luring of migrating Eurasian Reed Warblers increase number of recruits or capture probability? *The Auk* 166: 1047-1053.
- Sharrock, J.T.R.** 1985. Mystery Photographs: Hybrid Sedge x Reed Warbler. *British Birds* 78(9): 434-437.
- Sharrock, J.T.R.** 1986. Notes: Reed Warbler singing in oil-seed rape field. *British Birds* 79(9): 432.
- Shaw, D. et al** 2000. The Caspian Reed Warbler on Fair Isle. *Birding World* 13(8): 315-317.
- Smiddy, P. & O'Mahony, B.** 1998. The status of the Reed Warbler *Acrocephalus scirpaceus* in Ireland. *Irish Birds* 6(1): 23-28.
- Stoddart, A.** 2013. Identification: Reed, Marsh and Blyth's Reed Warblers Photo Guide. *Birdwatch* 252: 37-42.
- Thaxter, C.B. et al** 2006. Survival rates of adult Reed Warblers *Acrocephalus scirpaceus* at a northern and southern site in England. *Ringing & Migration* 23: 65-79.
- Trocinska, A. et al** 2001. Field studies of directional preferences of the Reed Warbler (*Acrocephalus scirpaceus*) and the Sedge Warbler (*A. schoenobaenus*) on autumn migration along the eastern and southern coast of the Baltic Sea and in western part of Ukraine. *The Ring* 23(1-2): 109-117.
- Tyler, S.J. & Tyler, L.** 1997. Observations on the seasonal presence and moult of European Reed Warblers *Acrocephalus scirpaceus* at a site in south-east Botswana. *Ostrich* 68: 117-118.
- Van Den Brink, B. & Loske, K.H.** 1990. Namibia and Botswana as regular wintering quarters for European Reed Warblers? *Ostrich* 61: 46-147.
- van Eerde, K.A.** 1999. Hybride Rietzanger x Kleine Karekiet te Makkum in augustus 1997 [Hybrid Sedge x European Reed Warbler at Makkum in August 1997]. *Dutch Birding* 21(1): 34-37.
- van Turnhout, C.A.M. et al** 2010. Long-term population developments in typical marshland birds in The Netherlands. *Ardea* 98(3): 283-299.
- Vinicombe, K.** 1999. Migration: Autumn exodus. *Birdwatch* 87: 6-10.
- Vinicombe, K.** 2001. Letters: The Unst Blyth's Reed Warbler. *British Birds* 94(6): 291-295.
- Vinicombe, K.** 2002. Identification matters: *Acrocephalus*. *Birdwatch* 124: 27-30.
- Votier, S.** 1997. Identification: *Acrocephalus* now. *Birdwatch* 64: 27-32.
- Votier, S.C. & Riddington, R.** 2005. Notes: Tail pattern of Reed Warblers. *British Birds* 98(2): 99.
- Voous, K.H.** 1975. An aberrant Reed Warbler, or: on the inequality of genera in birds. *Ardeola* 9: 77-85.

- Wallace, D.I.M.** 2001. Letters: The identification of an *Acrocephalus* warbler. *British Birds* 94(9): 441.
- Walinder, G. et al** 1988. A new method for separating Marsh Warblers *Acrocephalus palustris* from Reed Warblers *A. scirpaceus*. *Ringling & Migration* 9(1): 55-62.
- Warden, D.** 1998. Notes: Two Reed Warblers laying in same nest. *British Birds* 91(8): 329.
- Warden, D.** 2003. Notes: Reed Warblers reusing nest. *British Birds* 96(6): 303.
- Westwood, N.J.** 2005. Notes: Reed Warblers reusing nests. *British Birds* 98(2): 101.
- Wilson, J.D. et al** 2001. Identification of Marsh Warblers *Acrocephalus palustris* and Reed Warblers *A. scirpaceus* on autumn migration through the eastern Mediterranean. *Ringling & Migration* 20(3): 224-232.
- Yosef, R. & Chernetsov, N.** 2005. Longer is fatter: body mass changes of migrant Reed Warblers (*Acrocephalus scirpaceus*) staging at Eilat, Israel. *Ostrich* 76(3-4): 142-147.

African Reed Warbler

- Acrocephalus baeticatus*** [Vieillot 1817, Knysna district, SE Western Cape, South Africa].
 [A.b. *baeticatus*] S,C & E South Africa to Zimbabwe & E Botswana.
 [A.b. *guiers*] Senegal & perhaps the River Niger delta in Mali.
 [A.b. *cinnamomeus*] S Senegal, S Mali, E Niger, Nigeria, Cameroon, Gabon, Chad, W & S Sudan E to Ethiopia & S Somalia and S to DR Congo, E Zambia, Malawi & Mozambique and possibly this race in Libya.
 [A.b. *suahelicus*] Coastal Tanzania S to Mozambique & KwaZulu-Natal (South Africa).
 [A.b. *hallae*] SW Angola, E to SW Zambia and S to Namibia, NW Botswana & W South Africa.
 Other names: African Marsh Warbler, Rufescent Reed Warbler, Cinnamon Reed Warbler, Tropical African Reed Warbler, South African Reed-warbler (*baeticatus*).
 1st WP Record: May 2008. Western Lakes, (near) Benghazi, Libya. Jens Hering, Stefan Brehme, Elmar Fuchs and Hans Winkler. Breeding established; definite ID by DNA analysis (Hering *et al* 2010).
- Aidley, D.J. & Wilkinson, R.** 1987. The annual cycle of six *Acrocephalus* warblers in a Nigerian reed-bed. *Bird Study* 34: 226-234.
- Amezian, M. et al** 2010. Complete moult of an undescribed resident taxon of the Reed Warbler *Acrocephalus scirpaceus* / *baeticatus* complex in the Smir marshes, Northern Morocco. *Ardea* 98(2): 225-234.
- Ash, J.S. et al** 1989. The mangrove reed warblers of the Red Sea and Gulf of Aden coasts, with description of a new subspecies of the African reed warbler *Acrocephalus baeticatus*. *Bulletin of the British Ornithologists' Club* 109: 36-43.
- Clancey, P.A.** 1963. Taxonomic notes on southern African *Acrocephalus baeticatus* (Vieillot). *Ostrich* 34(3): 168-169.
- Clancey, P.A.** 1994. Further comment on *Acrocephalus baeticatus* and *A. cinnamomeus* of the Afrotropics. *Honeyguide* 40: 262-267.
- Colston, P.R. & Morel, G.J.** 1984. A new subspecies of the African Reed Warbler *Acrocephalus baeticatus* from Senegal. *Bulletin of the British Ornithologists' Club* 104(1): 3-5.
- Corso, A.** 2012. African Reed Warblers in Tunisia. *Birding World* 25(8): 333-335.
- Devillers, P. & Dowsett-Lemaire, F.** 1978. African Reed Warblers (*Acrocephalus baeticatus*) in Kaouar (Niger). *Le Gerfaut* 68: 211-213.
- Dowsett-Lemaire, F. & Dowsett, R.J.** 1987. European and African Reed Warblers, *Acrocephalus scirpaceus* and *A. baeticatus*: vocal and other evidence for a single species. *Bulletin of the British Ornithologists' Club* 107(2): 74-85.
- Eising, C.M. et al** 2001. Islands in a desert: breeding ecology of the African Reed Warbler *Acrocephalus baeticatus* in Namibia. *Ibis* 143(4): 482-493.
- Fry, C.H. et al** 1974. A new subspecies of *Acrocephalus baeticatus* from Lake Chad and a taxonomic reappraisal of *Acrocephalus dumetorum*. *Ibis* 116(3): 340-346.
- Jiguet, F. et al** 2010. Undescribed reed warbler breeding in Morocco. *Dutch Birding* 32(1): 29-36.
- Hanmer, D.B.** 1988. Molt in the Cape Reed and African Marsh Warblers *Acrocephalus gracillirostris* and *A. baeticatus*. *Proceedings of the Sixth Pan-African Ornithological Congress* pp. 331-337.
- Hering, J. et al** 2009. Zimtrohrsänger *Acrocephalus baeticatus* und "Mangroverohrsänger" *A. scirpaceus avicenniae* erstmals in der Paläarktis – Irritierendes aus den Schilfröhrichten Nordafrikas [African Reed Warbler *Acrocephalus baeticatus* and "Mangrove Reed Warbler" *A. scirpaceus avicenniae* recorded in the Palearctic – confusing discoveries in North African reed beds]. *Limicola* 23(3): 202-232.

- Hering, J. et al** 2010. African Reed Warblers and Mangrove Reed Warblers in Libya & Egypt - both new to the Western Palearctic. *Birding World* 23(5): 218-219.
- Hering, J. et al** 2010. Neues zum Vorkommen und zur Brutbiologie von Zimtrohrsänger *Acrocephalus baeticatus* und Teichrohrsänger *A. scirpaceus* in Libyen [New information on the occurrence and breeding biology of the African Reed Warbler *Acrocephalus baeticatus* and Eurasian Reed Warbler *A. scirpaceus* in Libya]. *Limicola* 24(2): 117-139.
- Komen, J.** 1988. Identity crisis: African Marsh, European Reed and European Marsh Warbler. *Bokmakierie* 40(4): 106-110.
- Maclean, I.M.D. et al** 2003. Effects of habitat degradation on avian guilds in East African papyrus *Cyperus papyrus* swamps. *Bird Conservation International* 13(4): 283-297.
- Tyler, S.J.** 2004. African Reed Warblers *Acrocephalus baeticatus* in Botswana. *Afring News* 33(1): 2-9.
- Wilkinson, R. & Aidley, D.J.** 1983. African Reed Warblers in northern Nigeria; morphometrics and the taxonomic debate. *Bulletin of the British Ornithologists' Club* 103: 135-138.

Marsh Warbler

Acrocephalus palustris [Bechstein 1798, Thuringia, Germany].
C Europe including C European Russia. Winters E & SE Africa.

- Adam, R.G. & Meek, E.R.** 1994. Did Marsh Warblers *Acrocephalus palustris* breed in Orkney in 1993? *Orkney Bird Report 1993* pp. 73-76.
- Åkesson, S.** 1993. Effect of geomagnetic field on orientation of the marsh warbler, *Acrocephalus palustris*, in Sweden and Kenya. *Animal Behaviour* 46(6): 1157-1167.
- Antonov, A. et al** 2006. Egg rejection in Marsh Warblers (*Acrocephalus palustris*) heavily parasitized by Common Cuckoos (*Cuculus canorus*). *The Auk* 123(2): 419-430.
- Antonov, A. et al** 2007. Factors influencing the risk of common cuckoo *Cuculus canorus* parasitism on marsh warblers *Acrocephalus palustris*. *Journal of Avian Biology* 38(3): 390-393.
- Becker, P. & Lütgens, H.** 1976. Sumpfrohrsänger *Acrocephalus palustris* in Südwestafrika [Marsh Warbler in Namibia]. *Madoqua* 9: 41-44.
- Bell, B.D. et al** 2004. Short records of marsh warbler (*Acrocephalus palustris*) song provide indices that correlate with nesting success. *Journal of Ornithology* 145(1): 8-15.
- Berthold, P. & Leisler, B.** 1980. Migratory restlessness of the marsh warbler *Acrocephalus palustris*. *Naturwissenschaften* 67(9): 472.
- Cantelo, J.** 1984. Notes: Identification of singing Reed and Marsh Warblers by mouth colour. *British Birds* 77(5): 214.
- Cottridge, D.** 1992. Waves of Spring Migrants. *Birds Illustrated* 1(2): 5-12.
- Dowsett-Lemaire, F. & Dowsett, R.J.** 1979. Reed and Marsh Warbler identification. *British Birds* 72: 190-191.
- Dowsett-Lemaire, F. & Dowsett, R.J.** 1987. European Reed and Marsh Warblers in Africa: migration patterns, moult and habitat. *Ostrich* 58(2): 65-85.
- Dowsett-Lemaire, F.** 1978. Annual turnover in a Belgian population of marsh warblers, *Acrocephalus palustris*. *Le Gerfaut* 68(4): 519-532.
- Dowsett-Lemaire, F.** 1979. The imitative range of the song of the Marsh Warbler *Acrocephalus palustris*, with special reference to imitations of African birds. *Ibis* 121(4): 453-468.
- Dowsett-Lemaire, F.** 1981. Eco-ethological aspects of breeding in the marsh warbler, *Acrocephalus palustris*. *Revue d'Ecologie* 35: 437-491.
- Eaton, M.A. et al** 2009. Birds of Conservation Concern 3, The population status of birds in the United Kingdom, Channel Islands and Isle of Man. *British Birds* 102(6): 296-341.
- Erciyas, K. et al** 2010. Body mass and fat score changes in recaptured birds during the autumn migration at the Cernek ringing station in Turkey. *The Ring* 32(1-2): 3-15.
- Grant, P.J.** 1980. Notes: Identification of two first-winter Marsh Warblers. *British Birds* 73(4): 186-189.
- Grantham, M.** 2004. Ringing in August. *Birding World* 17(7): 306-307.
- Harrap, S.** 1989. Letters: Marsh Warbler Identification. *Birding World* 2(10): 369.
- Harrap, S.** 1989. The difficulties of Reed, Marsh and Blyth's Reed Warbler identification. *Birding World* 2(9): 318-324.
- Ille, R. & Hol, H.** 1995. Factors influencing fledgling survival in the Marsh Warbler *Acrocephalus palustris*: food and vegetation density. *Ibis* 137(4): 586-588.
- Karakaş, R.** 2009. Short Communication: Autumn records of Marsh Warbler in Southeastern Anatolia, Turkey. *Podoces* 4(1): 64-66.

- Kelly, A.G.** 1997. Marsh Warbler *Acrocephalus palustris* singing in County Wexford. *Irish Birds* 6(1): 45-47.
- Kelsey, M.G.** 1985. Notes: Mouth and gape colours of singing Marsh and Reed Warblers. *British Birds* 78(6): 297.
- Kelsey, M.G.** 1989. A comparison of the song and territorial behaviour of a long-distance migrant, the Marsh Warbler *Acrocephalus palustris*, in summer and winter. *Ibis* 131(3): 403-414.
- Kelsey, M.G.** 1989. Breeding biology of Marsh Warblers *Acrocephalus palustris* in Worcestershire: a comparison with European populations. *Bird Study* 36: 205-210.
- Kelsey, M.G. et al** 1989. Marsh Warblers in Britain. *British Birds* 82(6): 239-256.
- Komen, J.** 1988. Identity crisis: African Marsh, European Reed and European Marsh Warbler. *Bokmakierie* 40(4): 106-110.
- Lack, P.C.** 1986. Ecological correlates of migrants and residents in a tropical African savanna. *Ardea* 74: 111-119.
- Lifjeld, J.T. et al** 2010. A wild marsh warbler x sedge warbler hybrid (*Acrocephalus palustris* x *A. schoenobaenus*) in Norway documented with molecular markers. *Journal of Ornithology* 151(2): 513-517.
- Maher, M. et al** 2003. Marsh Warblers breeding at Baltasound: first Shetland breeding record. *Shetland Bird Report 2002* p. 105.
- Martins, R.P. et al** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (62).
- Meek, E.R. & Adam, R.G.** 1997. Letter: Marsh Warbler breeding in Orkney: first Scottish breeding record. *British Birds* 90(6): 230.
- Mlikovsky, J.** 2007. Ornithological results of the Czechoslovak–Iranian expedition in Iran in 1977. *Podoces* 2(2): 141-142.
- Mobakken, G.** 2000. Letters: Marsh Warbler breeding on Utsira. *British Birds* 93(6): 279.
- Monticelli, D.** 2012. Interesting sightings from Sierra Leone, including the first Tawny Pipit and the first evidence of Marsh Warbler. *Bulletin of the African Bird Club* 19(1): 52-55.
- Mukhin, A. et al** 2008. Acoustic information as a distant cue for habitat recognition by nocturnally migrating passerines during landfall. *Behavioral Ecology* 19: 716-723.
- Pearson, D.J. & Backhurst, G.C.** 1976. The southward migration of Palaearctic birds over Ngulia, Kenya. *Ibis* 118(1): 78-105.
- Pearson, D.J.** 1981. Letters: Identification of first-winter Marsh and Reed Warblers. *British Birds* 74(10): 445-446.
- Petrik, F.** 1983. Breeding biology of the Marsh Warbler (*Acrocephalus palustris*) in the pond areas of the Ostrava Basin. *Folia Zoologica* 32: 137-143.
- Schulze-Hagen, K.** 1984. Bruterfolg des Sumpfrohrsängers (*Acrocephalus palustris*) in Abhängigkeit von der Nistplatzwahl [Breeding success of the Marsh Warbler as a function of nest site selection]. *Journal für Ornithologie* 125(2): 201-208.
- Sklepowicz, B. & Czyż, B.** 2009. Ekologia rozrodu łożówki *Acrocephalus palustris* w Polsce – analiza kart gniazdowych [Breeding ecology of the Marsh Warbler *Acrocephalus palustris* in Poland – an analysis of nest cards]. *Notatki Ornitologiczne* 50: 75-84.
- Smiddy, P.** 1992. Marsh Warbler in Co. Cork - a species new to Ireland. *Irish Birding News* 3(1): 28-29.
- Smiddy, P.** 1996. Marsh Warbler in County Cork: a species new to Ireland. *Irish Birds* 5(4): 442-444.
- Stein, H.** 2004. Teilalbinismus beim Sumpfrohrsänger *Acrocephalus palustris* [Partial albinistic Marsh Warbler *Acrocephalus palustris*]. *Limicola* 18(4): 209-210.
- Stoddart, A.** 2013. Identification: Reed, Marsh and Blyth's Reed Warblers Photo Guide. *Birdwatch* 252: 37-42.
- Syvetsen, Ø.** 1992. Letters: Status of Marsh Warbler in Norway. *British Birds* 85(2): 89.
- Vinicombe, K.** 2002. Identification matters: *Acrocephalus*. *Birdwatch* 124: 27-30.
- Vinicombe, K.** 2005. Marsh Warbler. *Birdwatch* 155: 30-32.
- Votier, S.** 1997. Identification: *Acrocephalus* now. *Birdwatch* 64: 27-32.
- Wallace, D.I.M.** 1978. Mystery photographs: 15. Marsh Warbler. *British Birds* 71: 122-123.
- Wallace, D.I.M.** 2001. Letters: The identification of an *Acrocephalus* warbler. *British Birds* 94(9): 441.
- Walinder, G. et al** 1988. A new method for separating Marsh Warblers *Acrocephalus palustris* from Reed Warblers *A. scirpaceus*. *Ringing & Migration* 9(1): 55-62.
- Walpole-Bond, J.** 1933. The marsh-warbler as a Sussex species. *British Birds* 27: 58-65.
- Wilson, J.D. et al** 2001. Identification of Marsh Warblers *Acrocephalus palustris* and Reed Warblers *A. scirpaceus* on autumn migration through the eastern Mediterranean. *Ringing & Migration* 20(3): 224-232.