

Black-browed Albatross. At sea off Cape Horn, South Atlantic. 9th February 2009.
Photo: Michael O'Keeffe.

List of Albatrosses with References

Compiled by Joe Hobbs

Introduction

This is the final version of the Albatross list, no further updates will be made. Grateful thanks to Michael O'Keeffe (<http://birdingimagequalitytool.blogspot.com/>) for the cover images and all those who responded with constructive feedback. All images © the photographer.

Please note that this and other Reference Lists I have compiled are **not exhaustive** and are best employed in conjunction with other sources.

Joe Hobbs

Index

The general order of species follows the International Ornithologists' Union World Bird List (**Gill, F. & Donsker, D.** (eds.) 2019. IOC World Bird List. Available from: <https://www.worldbirdnames.org/> [version 9.1 accessed January 2019]).

Final Version

Version 1.2 (March 2019).

Cover

Main image: Black-browed Albatross. At sea off Cape Horn, South Atlantic. 9th February 2009.
Picture by Michael O'Keeffe.

Vignette: Atlantic Yellow-nosed Albatross. At sea in the South Atlantic off Argentina. 13th February 2009. Picture by Michael O'Keeffe.

Species	Page No.
Amsterdam Albatross [<i>Diomedea amsterdamensis</i>]	14
Atlantic Yellow-nosed Albatross [<i>Thalassarche chlororhynchos</i>]	25
Black-browed Albatross [<i>Thalassarche melanophris</i>]	18
Black-footed Albatross [<i>Phoebastria nigripes</i>]	7
Buller's Albatross [<i>Thalassarche bulleri</i>]	27
Campbell Albatross [<i>Thalassarche impavida</i>]	21
Chatham Albatross [<i>Thalassarche eremita</i>]	23
Grey-headed Albatross [<i>Thalassarche chrysostoma</i>]	24
Indian Yellow-nosed Albatross [<i>Thalassarche carteri</i>]	26
Laysan Albatross [<i>Phoebastria immutabilis</i>]	5
Light-mantled Albatross [<i>Phoebetria palpebrata</i>]	17
New Zealand Albatross [<i>Diomedea antipodensis</i>]	13
Northern Royal Albatross [<i>Diomedea sanfordi</i>]	15
Royal Albatross [<i>Diomedea sp.</i>]	15
Salvin's Albatross [<i>Thalassarche salvini</i>]	23
Short-tailed Albatross [<i>Phoebastria albatrus</i>]	9
Shy Albatross [<i>Thalassarche cauta</i>]	21
Sooty Albatross [<i>Phoebetria fusca</i>]	16
Southern Royal Albatross [<i>Diomedea epomophora</i>]	15
Tristan Albatross [<i>Diomedea dabbenena</i>]	15
Wandering Albatross [<i>Diomedea exulans</i>]	10
Waved Albatross [<i>Phoebastria irrorata</i>]	8

Relevant Publications

- Barwell, G.** 2014. *Albatross*. Reaktion Books, London.
- Beaman, M.** 1994. *Palearctic birds: a checklist of the birds of Europe, North Africa and Asia north of the foothills of the Himalayas*. Harrier Publications, Stonyhurst, Lancashire.
- BirdLife International** 2004. *Tracking ocean wanderers: the global distribution of albatrosses and petrels. Results from the Global Procellariiform Tracking Workshop, 1-5 September, 2003, Gordon's Bay, South Africa*. Cambridge, UK: BirdLife International.
- Brooke, M.deL.** 2004. *Albatrosses and Petrels across the World*. Oxford University Press, Oxford & New York.
- Burton, R. & Croxall, J.** 2012. *A Field Guide to the Wildlife of South Georgia*. South Georgia Heritage Trust - Wildguides - Princeton University.
- Couve, E. & Vidal, C.F.** 2005. *Albatrosses: Of the Southern Ocean / Albatros: Del Océano Austral*. Fantastico Sur, Chile.
- Cramp, S. & Simmons, K.E.L.** (eds.) 1977. *Handbook of the Birds of Europe, the Middle East and North Africa, The Birds of the Western Palearctic, Volume 1: Ostrich to Ducks*. Oxford University Press.
- Croxall, J.P.** (ed.) 1991. *Seabird Status and Conservation: A Supplement*. ICBP / BirdLife Technical Publication Series 11.
- de Roy, T. et al.** 2008. *Albatross - Their world, their ways*. Christopher Helm, London.
- del Hoyo, J. et al.** (eds.) 1992. *Handbook of the Birds of the World. Volume 1. Ostrich to Ducks*. Lynx Edicions, Barcelona.
- Doughty, R.W. & Carmichael, V.** 2011. *The Albatross and the Fish: Linked Lives in the Open Seas*. University of Texas Press.
- Enticott, J. & Tipling, D.** 1997. *Photographic Handbook of the Seabirds of the World*. New Holland.
- Falla, R.A. et al.** 1987. *Collins Guide to the Birds of New Zealand*. Collins, Auckland and London.
- Flood, B. & Fisher, A.** 2015. *Multimedia Identification Guide to North Atlantic Seabirds: Albatrosses & Fulmarine Petrels*. Pelagic Birds & Birding Multimedia Identification Guides, Isles of Scilly.
- Gaston, A.J.** 2004. *Seabirds: A Natural History*. T. & A.D. Poyser, A & C Black, London.
- Haley, D.** 1984. *Seabirds of eastern North Pacific and Arctic waters*. Pacific Search Press.
- Harper, P.C. & Kinsky, F.C.** 1978. *Southern Albatrosses and Petrels*. Prince Milburn & Co., Wellington.
- Harrison, P.** 1983 & revised edition 1985. *Seabirds: an identification guide*. Croom Helm.
- Harrison, P.** 1987. *Seabirds of the World A Photographic Guide*. Christopher Helm, London.
- Howell, S.N.G.** 2012. *Petrels, Albatrosses & Storm-Petrels of North America: A Photographic Guide*. Princeton University Press, New Jersey and Oxfordshire.
- Howell, S.N.G. et al.** 2014. *Rare Birds of North America*. Princeton University Press, Princeton and Oxford.
- Hume, R. & Pearson, B.** 1993. *Seabirds*. Hamlyn Bird Behaviour Guides. Hamlyn, London.
- King, W.B. (ed.)** 1974. *Pelagic Studies of Seabirds in the Central and Eastern Pacific Ocean*. Smithsonian Institution Press, Washington.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Lindsey, T.** 2008. *Albatrosses*. CSIRO Publishing.
- Löfgren, L.** 1984. *Ocean birds: their breeding biology and behaviour*. Croom Helm, Beckenham.
- Marchant, S. & Higgins, P.** (eds) 1990. *Handbook of Australian, New Zealand and Antarctic Birds Volume 1: Ratites to Ducks. Part A: Ratites to Petrels*. Oxford University Press, Australia.
- Martin, T.** 2011. *Albatrosses*. Colin Baxter Photography, Grafton-on-Spey.
- Mulder, C.P.H. et al. (eds.)** 2011. *Seabird Islands Ecology, Invasion, and Restoration*. Oxford University Press, USA.
- Onley, D. & Bartle, S.** 1999. *Identification of Seabirds of the Southern Ocean: A Guide for Scientific Observers Aboard Fishing Vessels*. Te Papa Press.
- Onley, D. & Scofield, P.** 2007. *Albatrosses, Petrels and Shearwaters of the World*. Christopher Helm, A & C Black, London.
- Parkinson, B.** 2001 & 2007. *Field Guide to New Zealand Seabirds*. New Holland Publishers.
- Pearson, B.** 2012. *Troubled Waters: trailing the albatross, an artist's journey*. Langford Press.
- Pratt, H.D. et al.** 1987. *The Birds of Hawaii and the Tropical Pacific*. Princeton University Press.
- Robertson, C.J. & Gales, R.** (eds.) 1998. *Albatross Biology and Conservation*. Surrey Beatty & Sons Ltd., Chipping Norton, NSW.
- Safina, C.** 2003. *Eye of the Albatross: Visions of Hope and Survival*. John MacRae Books.
- Serventy, D.L. et al.** 1971. *The handbook of Australian seabirds*. A.H. & A.W. Reed, Sydney.

- Shirihi, H. & Jarrett, B.** 2002. *A Complete Guide to Antarctic Wildlife, The Birds and Marine Mammals of the Antarctic Continent and Southern Ocean*. Alula Press Oy, Finland.
- Shirihi, H. & Jarrett, B.** 2007. *A Complete Guide to Antarctic Wildlife Birds and Marine Mammals of the Antarctic Continent and Southern Ocean*. A & C Black, London. 2nd edition.
- Sinclair, I. & Langrand, O.** 2003 & 2013. *Birds of the Indian Ocean Islands: Madagascar, Mauritius, Réunion, Rodrigues, Seychelles and the Comoros*. New Holland.
- Snow, D.W. & Perrins, C.M.** (eds.). 1998. *The Birds of the Western Palearctic Concise Edition Volume 1, Non-Passerines*. Oxford University Press.
- Terauds, A. & Stewart, F.** 2005. *Albatross: Elusive Mariners of the Southern Ocean*. Reed New Holland.
- Tickell, W.L.N.** 2000. *Albatrosses*. Pica Press, Sussex.
- Tuck, G.S. & Heinzel, H.** 1978. *A Field Guide to the Seabirds of Britain and the World*. Collins.
- Watson, G.E.** 1975. *Birds of the Antarctic and Sub-Antarctic*. American Geophysical Union, Washington.

General Notes

- Ackered, H.** 2003. Atlantic Odyssey - The ultimate pelagic trip? *Alula* 9(2): 42-55.
- Agombar, D.** 2015. BB eye: The Hookpod - built to save the albatross. *British Birds* 108(12): 702-703.
- Baker, G. et al.** 2002. Albatrosses and petrels in Australia: a review of their conservation and management. *Emu* 102: 71-97.
- Boggs, C.** Deterring albatrosses from contacting baits during swordfish longline sets, pp. 79-94. Found in: **Melvin, E. & Parish, J.** (eds.) 2001. *Seabird bycatch: trends, roadblocks, and solutions*. Alaska Sea Grant, Fairbanks.
- Bonaccorsi, G.** 2003. Les procellariiformes (Diomedeidae, Procellariidae et Hydrobatidae) non nicheurs en Méditerranée occidentale: une synthèse [Non-breeding procellariiformes (Diomedeidae, Procellariidae and Hydrobatidae) in the western Mediterranean]. *Alauda* 71(1): 1-7.
- Bourne, W.R.P. & Warham, J.** 1999. Letters: Albatross taxonomy. *Birding World* 12(3): 123-124.
- Bourne, W.R.P.** 1990. The evolution, classification and nomenclature of the great albatrosses. *Le Gerfaut* 79: 105-116.
- Bourne, W.R.P.** 2003. Letters: The nomenclature of albatrosses and the former distribution of the English Albatross. *British Birds* 96(3): 143.
- Brothers, N.** 1991. Albatross mortality and associated bait loss in the Japanese longline fishery in the Southern Ocean. *Biological Conservation* 55(3): 255-268.
- Buurman, D. & Shirihi, H.** 2003. Kaikoura, New Zealand: the World's No.1 site for seabirds and marine mammals. *Birding World* 16(4): 161-172.
- Chambers, G.K. et al.** 2009. Phylogenetic analysis of the 24 named albatross taxa based on full mitochondrial cytochrome b DNA sequences. *Notornis* 56: 82-94.
- Clarke, A. et al.** 2012. Important Bird Areas - South Georgia. *British Birds* 105(3): 118-144.
- Clarke, R.H. & Schulz, M.** 2005. Land-based observations of seabirds off sub-Antarctic Macquarie Island during 2002 and 2003. *Marine Ornithology* 33: 7-17.
- Cohen, C. et al.** 2001. Pelagic seabirding off Cape Town, South Africa. *Bulletin of the African Bird Club* 8(1): 12-17.
- Cooper, J. & Ryan, P.G.** 2001. The agreement on the conservation of albatrosses and petrels: implications for research and monitoring at the Prince Edward Islands. *South African Journal of Science* 97: 78-79.
- Cooper, J.** 2000. Keeping albatrosses off the hook. *British Birds* 93(6): 260-262.
- Cooper, J. et al.** 2006. The Agreement on the Conservation of Albatrosses and Petrels: rationale, history, progress and the way forward. *Marine Ornithology* 34(1): 1-5.
- Coster, B.** 2003. World of birds: Gooney Island. *Birdwatch* 129: 34-37.
- Croxall, J.P. & Prince, P.A.** 1994. Dead or alive, night or day: how do albatrosses catch squid? *Antarctic Science* 6: 155-162.
- Croxall, J.P. et al.** 2005. Global circumnavigations: tracking year-round ranges of non-breeding albatrosses. *Science* 307: 249-250.
- Dénes, F.V. et al.** 2007. The great albatrosses of the genus *Diomedea* Linnaeus, 1758 in Brazil. *Revista Brasileira de Ornitologia* 15: 543-550.
- Denny, M.** 2009. Dynamic soaring: aerodynamics for albatrosses. *European Journal of Physics* 30: 75-84.

- Department of Sustainability, Environment, Water, Population and Communities** 2011. *National recovery plan for threatened albatrosses and giant petrels 2011-2016*. Commonwealth of Australia, Hobart.
- Dunn, E.** 2004. Bird families: Giants of the ocean. *Birdwatch* 144: 33-37.
- Erickson, J.G.** 1955. Flight behaviour of the Procellariiformes. *The Auk* 72(4): 415-420.
- Falla, R.A.** 1960. Oceanic birds as dispersal agents. *Proceedings of the Royal Society of London, Biological Sciences* 152: 655-659.
- Fisher, R.G.** 1993. The Great Albatross Day. *Birding XXV*(1): 78-79.
- Fraser, M.** 2004. ListCheck: Classification - Tubenoses. *Birdwatch* 149: 13.
- Fraser, M.** 2006. ListCheck: Relationships - Albatrosses. *Birdwatch* 166: 55.
- Gale, J. & Rose, C.** 2012. Artists for Albatrosses - raising funds and awareness for seabird conservation. *Birding World* 25(9): 396.
- Garnett, S.** 1991. Saving the Albatross - A perplexing conservation problem solved. *Birds International* 3(1): 80-83.
- Gilman, E.** 2001. Keeping Albatrosses off the hook in the North Pacific. *World Birdwatch* 23(2): 14-16.
- Grandjean, E.C.** 1990. Mollymawks, Stinkers and Whalebirds. *Birds International* 2(3): 84-89.
- Harbard, C.** 2006. World of birds: Albatross odyssey. *Birdwatch* 167: 36-40.
- Kennedy, M. & Page, R.D.M.** 2002. Seabird supertrees: combining partial estimates of Procellariiform phylogeny. *The Auk* 119(1): 88-108.
- Kenyon, K.W.** 1950. Distribution of albatrosses in the North Pacific and adjacent waters. *The Condor* 52: 97-103.
- Madge, G.** 2007. Seabirds: Trailing a tori. *Birdwatch* 181: 30-31.
- Marks, J.S. & Hall, C.S.** 1992. Tool use by Bristle-thighed Curlews feeding on Albatross eggs. *The Condor* 94(4): 1032-1034.
- McHugh, J.L.** 1950. Increasing abundance of Albatrosses off the coast of California. *The Condor* 52(4): 153-156.
- Miller, L.** 1962. A new Albatross from the Miocene of California. *The Condor* 64(6): 471-472.
- Mlodinow, S.G.** 1999. Southern Hemisphere albatrosses in North American waters. *Birders Journal* 8: 131-141.
- Neves, T. & Olmos, F.** Albatross mortality in fisheries off the coast of Brazil, pp. 214-219. Found in: **Robertson, G. & Gales, R.** (eds.) 1998. *Albatross biology and conservation*. Surrey Beatty & Sons, Chipping Norton.
- Nunn, G.B. & Stanley, S.E.** 1998. Body size effects and rates of cytochrome-*b* evolution in tube-nosed seabirds. *Molecular Biology and Evolution* 15(10): 1360-1371.
- Nunn, G.B. et al.** 1996. Evolutionary relationships among extant albatrosses (Procellariiformes: Diomedidae) established from complete cytochrome-*B* gene sequences. *The Auk* 113: 784-801.
- Pearson, B.** 2012. Art: Trailing the albatross. *Birdwatch* 245: 27-31.
- Penhallurick, J. & Wink, M.** 2004. Analysis of the taxonomy and nomenclature of the Procellariiformes based on complete nucleotide sequences of the mitochondrial cytochrome *b* gene. *Emu* 104: 125-147.
- Pennycuick, C.J.** 1982. The Flight of Petrels and Albatrosses (Procellariiformes), Observed in South Georgia and its Vicinity. *Philosophical Transactions of the Royal Society: Biological Sciences* 300: 75-106.
- Pennycuick, C.J.** 1987. Flight of Auks (Alcidae) and Other Northern Seabirds Compared with Southern Procellariiformes: Ornithodolite Observations. *Journal of Experimental Biology* 128: 335-347.
- Pennycuick, C.J. et al.** 1984. Scaling of foraging radius and growth rate in petrels and albatrosses (Procellariiformes). *Ornis Scandinavica* 15: 145-154.
- Pettit, T.N. et al.** 1985. Basal Metabolic Rate in Tropical Seabirds. *The Auk* 102(1): 172-174.
- Pitches, A.** 2004. News and comment: UK ratifies albatross treaty. *British Birds* 97(5): 251.
- Plantema, O.** 2012. Varia: Albatrosses of the Southern Atlantic Ocean. *Dutch Birding* 34(4): 244-254.
- Rice, D.W. & Kenyon, K.W.** 1962. Breeding distribution, history, and population of North Pacific albatrosses. *The Auk* 79(3): 365-386.
- Richardson, M.E.** 1984. Aspects of the ornithology of the Tristan da Cunha Group and Gough Island, 1972-1974. *Cormorant* 12: 122-201.
- Ridoux, V.** 1994. The diets and dietary segregation of seabirds at the subantarctic Crozet Islands. *Marine Ornithology* 22(1): 1-192.

- Robertson, C.J.R. & Nunn, G.B.** Towards a new taxonomy for albatrosses, pp. 13-19. Found in:
Robertson, G. & Gales, R. (eds.) 1998. *Albatross biology and conservation*. Surrey Beatty & Sons, Chipping Norton.
- Russ, R. & Shirihi, H.** 2000. The birds, marine mammals, habitat and history of the subantarctic islands off New Zealand. *Alula* 6(3): 82-147.
- Shirihi, H.** 2003. World of birds: Pelagic odyssey. *Birdwatch* 135: 36-41.
- Soldaat, E. et al.** 2009. Albatross mandible at archeological site in Amsterdam, the Netherlands and WP records of *Diomedea* albatrosses. *Dutch Birding* 31(1): 1-16.
- Spear, L.B. & Ainley, D.G.** 1997. Flight behaviour of seabirds in relation to wind direction and wing morphology. *Ibis* 139: 221-233.
- Spear, L.B. & Ainley, D.G.** 1997. Flight speed of seabirds in relation to wind speed and direction. *Ibis* 139: 234-251.
- Spear, L.B. et al.** 1999. Kleptoparasitism by Brown Skuas on albatrosses and giant-petrels in the Indian Ocean. *The Auk* 116(2): 545-548.
- Thomas, R. & Dunn, E.** 2000. Keeping seabirds off the hook - Longline fishing is killing albatrosses and other seabirds. *Wings* 18: 6-7.
- Thomas, R. & Dunn, E.** 2000. Seabirds on the Line - A global conservation issue. *Birdwatch* 97: 32-36.
- Veit, R.R.** 1995. Pelagic communities of seabirds in the South Atlantic Ocean. *Ibis* 137(1): 1-10.
- Warham, J. et al.** 1974. Additional notes on albatross identification. *American Birds* 28(3): 598-603.
- Warham, J. et al.** 1974. Albatross identification in the North Atlantic. *American Birds* 28(3): 585-598.
- Warham, J. et al.** Albatross identification in the North Atlantic, pp. 61-70. Found in: **Sharrock, J.T.R.** (ed.) 1980. *The Frontiers of Bird Identification*. London.

Laysan Albatross

Phoebastria immutabilis [Rothschild].

Breeding: Torishima Island (S Izu Islands, Japan region, NW Pacific), Mukojima group (Bonin / Ogasawara Islands, Japan region, NW Pacific) and Kure Atoll, Midway Island, Laysan Island, Nihoa, Ni'ihi & Kaua'i (NW Hawaiian Islands), Moko Manu (off NE Oahu, Hawaii Islands) and Guadalupe Island (off Baja California, W Mexico) & Revillagigedo Islands (off S Baja California, W Mexico). Non-breeding: Seas of Japan to the Bering Sea & W coast North America in N Pacific S to 15°N. Treated by del Hoyo *et al.* 1992 as *Diomedea immutabilis*.

- Brazil, M.A.** 1993. Seabirding in Japan. *Dutch Birding* 15(4): 160-166 (plate 97, p. 162).
- Charlwood, R. & Charlwood, L.** 1997. Midway: gem of the Pacific. *Birding World* 10(7): 263-266.
- Chiba, H. et al.** 2007. The Distribution of Seabirds in the Bonin Islands, Southern Japan. *Journal of the Yamashina Institute for Ornithology* 39(1): 1-17.
- Collins, C.** 2012. Birding in the Russian Far East. *Birding World* 25(3): 108-123 (plate 6, p. 114).
- Dill, H.R.** 1916. The Albatross of Laysan. *The Wilson Bulletin* 28(4): 172-175.
- Dunlap, E.** 1988. Laysan Albatross nesting on Guadalupe Island, Mexico. *American Birds* 42(2): 180-181.
- Dunn, J. & Unitt, P.** 1977. A Laysan Albatross in interior Southern California. *Western Birds* 8: 27-28.
- Fernández, P. & Anderson, D.J.** 2000. Nocturnal and diurnal foraging activity of Hawaiian Albatrosses detected with a new immersion monitor. *The Condor* 102(3): 577-584.
- Fernández, P. et al.** 2001. Foraging destinations of three low-latitude albatross (*Phoebastria*) species. *Journal of Zoology* 254(3): 391-404.
- Fisher, H.I. & Fisher, J.R.** 1972. The oceanic distribution of the Laysan Albatross, *Diomedea immutabilis*. *The Wilson Bulletin* 84(1): 7-27.
- Fisher, H.I. & Fisher, M.L.** 1969. The visits of Laysan Albatrosses to the breeding colony. *Micronesia* 5: 173-221.
- Fisher, H.I.** 1951. The avifauna of Niihau Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (35).
- Fisher, H.I.** 1966. Aerial census of Laysan Albatrosses breeding on Midway Atoll in December, 1962. *The Auk* 83(4): 670-673.
- Fisher, H.I.** 1966. Airplane-Albatross collisions on Midway Atoll. *The Condor* 68(3): 229-242.
- Fisher, H.I.** 1967. Body weights in Laysan albatrosses *Diomedea immutabilis*. *Ibis* 109(3): 373-382.
- Fisher, H.I.** 1968. The 'two-egg clutch' in the Laysan Albatross. *The Auk* 85(1): 134-136.
- Fisher, H.I.** 1969. Eggs and egg-laying in the Laysan Albatross, *Diomedea immutabilis*. *The Condor* 71(2): 102-112.

- Fisher, H.I.** 1971. The Laysan Albatross: its incubation, hatching, and associated behaviors. *Living Bird* 10: 19-78.
- Fisher, H.I.** 1972. Sympatry of Laysan and Black-footed Albatrosses. *The Auk* 89: 381-402.
- Fisher, H.I.** 1975. Longevity of the Laysan Albatross, *Diomedea immutabilis*. *Bird Banding* 46(1): 1-6.
- Fisher, H.I.** 1975. The relationship between deferred breeding and mortality in the Laysan Albatross. *The Auk* 92(3): 433-441.
- Fisher, H.I.** 1976. Some dynamics of a breeding colony of Laysan Albatrosses. *The Wilson Bulletin* 88(1): 121-142.
- Fisher, W.K.** 1904. A Laysan Albatross feeding its young. *The Condor* 6(6): plate 1.
- Fredrich, L.A.** 1961. An occurrence of the Laysan Albatross on the northwestern coast of Oregon. *The Condor* 63(3): 506.
- Frings, H. & Frings, M.** 1959. Observations on salt balance and behavior of Laysan and Black-footed Albatrosses in captivity. *The Condor* 61(5): 305-314.
- Frings, H. & Frings, M.** 1961. Some biometric studies on the Albatrosses of Midway Atoll. *The Condor* 63(4): 304-312.
- Gallo-Reynoso, J-P. & Figueroa-Carranza, A-L.** 1996. The breeding colony of Laysan Albatrosses on Isla De Guadalupe, Mexico. *Western Birds* 27(2): 70-76.
- Grant, G.S. & Whittow, G.C.** 1983. Metabolic cost of incubation in the Laysan albatross and Bonin petrel. *Comparative Biochemistry and Physiology Part A: Physiology* 74(1): 77-82.
- Grant, G.S. et al.** 1982. Water loss from Laysan and Black-footed Albatross eggs. *Physiological Zoology* 55(4): 405-414.
- Holmes, R.T.** 1964. Notes on the occurrence of the Laysan Albatross near the California Coast. *The Condor* 66(4): 302-303.
- Howell, S.N.G. & Shearwater, D.L.** 2008. Attempted kleptoparasitism by a South Polar Skua on a Laysan Albatross. *Western Birds* 39(1): 54-55.
- Howell, S.N.G. & Webb, S.W.** 1992. Changing status of the Laysan Albatross in Mexico. *American Birds* 46(2):
- Howell, T.R. & Bartholomew, G.A.** 1961. Temperature regulation in Laysan and Black-footed albatrosses. *The Condor* 63(3): 185-197.
- Hyrenbach, K.D. et al.** 2002. Oceanographic habitats of two sympatric North Pacific albatrosses during the breeding season. *Marine Ecology Progress Series* 233: 283-301.
- Kenyon, K.W. & Kridler, E.** 1969. Laysan Albatrosses swallow indigestible matter. *The Auk* 86(2): 339-343.
- Kenyon, K.W. & Rice, D.W.** 1958. Homing of Laysan Albatross. *The Condor* 60(1): 3-6.
- Kenyon, K.W.** 1950. Distribution of Albatrosses in the North Pacific and adjacent waters. *The Condor* 52(3): 97-103.
- Kepler, C.B.** 1967. Polynesian rat predation on nesting Laysan Albatrosses and other Pacific seabirds. *The Auk* 84(3): 426-430.
- Langston, N.E. & Rohwer, S.** 1995. Unusual patterns of incomplete primary molt in Laysan and Black-footed Albatrosses. *The Condor* 97(1): 1-19.
- LeFebvre, E.A.** 1977. Courtship display and interspecific isolation between Laysan and Black-footed Albatrosses. *The Auk* 94(1): 172.
- LeFebvre, E.A.** 1977. Laysan Albatross breeding behavior. *The Auk* 94(2): 270-274.
- Ludwig, J.P. et al.** 1995. Band Loss in North Pacific Populations of Laysan Albatross (*Diomedea immutabilis*) and Black-Footed Albatross (*D. nigripes*). *North American Bird Bander* 20(4): 157-164.
- McAllister, T.** 1954. The Laysan Albatross (*Diomedea immutabilis*) on the Oregon coast. *The Auk* 71(2): 211.
- McKee, T. & Pyle, P.** 2002. Plumage variation and hybridization in Black-footed and Laysan Albatrosses. *North American Birds* 56(2): 131-138.
- Newcomer, M.W. & Siber, G.K.** 1989. Sightings of the Laysan Albatross in the northern Gulf of California, Mexico. *Western Birds* 20(3): 134-135.
- Pettit, T.N. et al.** 1981. Ingestion of plastics by Laysan Albatross. *The Auk* 98(4): 839-841.
- Pettit, T.N. et al.** 1982. Embryonic oxygen-consumption and growth of Laysan and Black-footed albatross. *American Journal of Physiology* 242: R121-R128.
- Plantema, O.** 2011. Pacific albatrosses: Laysan, Short-tailed, Black-footed and Waved Albatross. *Dutch Birding* 33(6): 386-394.
- Podolsky, R.H.** 1990. Effectiveness of social stimuli in attracting Laysan Albatross to new potential nesting sites. *The Auk* 107(1): 119-124.

- Rice, D.W. & Kenyon, K.W.** 1962. Breeding cycles and behavior of Laysan and Black-footed Albatrosses. *The Auk* 79(4): 517-567.
- Sileo, L. & Fefer, S.I.** 1987. Paint chip poisoning of Laysan albatross at Midway Atoll. *Journal of Wildlife Diseases* 23(3): 432-437.
- Sparling Jr., D.** 1977. Sounds of Laysan and Black-footed Albatrosses. *The Auk* 94(2): 256-269.
- Stager, K.E.** 1958. A record of the Laysan Albatross from southern California. *The Condor* 60(6): 404-405.
- Stallcup, R. & Terrill, S.** 1996. Albatrosses and Cordell Bank. *Birding XXVIII*(2): 106-110.
- Stallcup, R.** 1990. Life in the California Current. *Birding XXII*(6): 272-275 (figure 3, p. 275).
- Thompson, D.Q.** 1951. Notes on distribution of north Pacific Albatrosses. *The Auk* 68(2): 227-235 (234).
- Van Ryzin, M.T. & Fisher, H.I.** 1976. The age of Laysan Albatrosses, *Diomedea immutabilis*, at first breeding. *The Condor* 78(1): 1-9.
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (122).
- Yesner, D.R.** 1976. Aleutian Island Albatrosses: a population history. *The Auk* 93(2): 263-280.
- Young, L.C. et al.** 2008. Successful same-sex pairing in Laysan albatross. *Biology Letters* 4(4): 323-325.
- Young, L.C. et al.** 2009. Demography and Natural History of Laysan Albatross on Oahu, Hawaii. *The Wilson Journal of Ornithology* 121(4): 722-729.

Black-footed Albatross

Phoebastria nigripes [Audubon].

Breeding: Torishima Island (S Izu Islands, Japan region, NW Pacific), Mukojima group (Bonin / Ogasawara Islands, Japan region, NW Pacific), Kita-ko-jima (S Ryukyu Islands, East China Sea) and Midway Island, Laysan Island, Lisianski Island, Pearl and Hermes Reef & French Frigate Shoals (NW Hawaiian Islands).

Non-breeding: Most of the N Pacific.

Treated by del Hoyo *et al.* 1992 as *Diomedea nigripes*.

- Bourne, W.R.P.** 1982. The color of the tail coverts of the Black-footed Albatross. *Sea Swallow* 31: 61.
- Charlwood, R. & Charlwood, L.** 1997. Midway: gem of the Pacific. *Birding World* 10(7): 263-266.
- Cheshire, N.** 2010. Procellariiformes observed around Papua New Guinea including the Bismarck Archipelago from 1985 to 2007. *South Australian Ornithologist* 36(1-2): 9-24 (13).
- Chiba, H. et al.** 2007. The Distribution of Seabirds in the Bonin Islands, Southern Japan. *Journal of the Yamashina Institute for Ornithology* 39(1): 1-17.
- Fernández, P. & Anderson, D.J.** 2000. Nocturnal and diurnal foraging activity of Hawaiian Albatrosses detected with a new immersion monitor. *The Condor* 102(3): 577-584.
- Fernández, P. et al.** 2001. Foraging destinations of three low-latitude albatross (*Phoebastria*) species. *Journal of Zoology* 254(3): 391-404.
- Fisher, H.I.** 1945. Black-footed Albatrosses eating Flying Fish. *The Condor* 47(3): 128-129.
- Fisher, H.I.** 1951. The avifauna of Niihau Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (35).
- Fisher, H.I.** 1972. Sympatry of Laysan and Black-footed Albatrosses. *The Auk* 89: 381-402.
- Frings, H. & Frings, M.** 1959. Observations on salt balance and behavior of Laysan and Black-footed Albatrosses in captivity. *The Condor* 61(5): 305-314.
- Frings, H. & Frings, M.** 1961. Some biometric studies on the Albatrosses of Midway Atoll. *The Condor* 63(4): 304-312.
- Howell, S.N.G.** 2006. Primary moult in the Black-footed Albatross. *Western Birds* 37(4): 241-244.
- Howell, T.R. & Bartholomew, G.A.** 1961. Temperature regulation in Laysan and Black-footed albatrosses. *The Condor* 63(3): 185-197.
- Hubbs, C.L.** 1968. Black-footed Albatross, banded at Midway Island, recovered Off Baja California in first year. *The Condor* 70(1): 92.
- Hyrenbach, K.D. & Dotson, R.C.** 2001. Post-breeding movements of a male Black-footed Albatross *Phoebastria nigripes*. *Marine Ornithology* 29: 7-10.
- Hyrenbach, K.D. & Dotson, R.C.** 2003. Assessing the susceptibility of female black-footed albatross (*Phoebastria nigripes*) to longline fisheries during their post-breeding dispersal: an integrated approach. *Biological Conservation* 112: 391-404.
- Hyrenbach, K.D.** 2002. Plumage-based ageing criteria for the Black-footed Albatross *Phoebastria nigripes*. *Marine Ornithology* 30: 85-93.

- Hyrenbach, K.D.** et al. 2002. Oceanographic habitats of two sympatric North Pacific albatrosses during the breeding season. *Marine Ecology Progress Series* 233: 283-301.
- Jarrett, B.** 2004. Avifauna of the Eastern tropical Pacific. *Alula* 10(3): 90-93 (93).
- Kenyon, K.W.** 1950. Distribution of Albatrosses in the North Pacific and adjacent waters. *The Condor* 52(3): 97-103.
- Langston, N.E. & Rohwer, S.** 1995. Unusual patterns of incomplete primary molt in Laysan and Black-Footed Albatrosses. *The Condor* 97(1): 1-19.
- LeFebvre, E.A.** 1977. Courtship display and interspecific isolation between Laysan and Black-footed Albatrosses. *The Auk* 94(1): 172.
- Ludwig, J.P.** et al. 1995. Band Loss in North Pacific Populations of Laysan Albatross (*Diomedea immutabilis*) and Black-Footed Albatross (*D. nigripes*). *North American Bird Bander* 20(4): 157-164.
- McKee, T. & Pyle, P.** 2002. Plumage variation and hybridization in Black-footed and Laysan Albatrosses. *North American Birds* 56(2): 131-138.
- Miller, L.** 1940. Observations on the Black-footed Albatross. *The Condor* 42(5): 229-238.
- Miller, L.** 1942. Some tagging experiments with Black-footed Albatross. *The Condor* 44(1): 3-9.
- Pettit, T.N.** et al. 1982. Embryonic oxygen-consumption and growth of Laysan and Black-footed albatross. *American Journal of Physiology* 242: R121-R128.
- Plantema, O.** 2011. Pacific albatrosses: Laysan, Short-tailed, Black-footed and Waved Albatross. *Dutch Birding* 33(6): 386-394.
- Rice, D.W. & Kenyon, K.W.** 1962. Breeding cycles and behavior of Laysan and Black-footed Albatrosses. *The Auk* 79(4): 517-567.
- Sparling Jr., D.** 1977. Sounds of Laysan and Black-footed Albatrosses. *The Auk* 94(2): 256-269.
- Stallcup, R. & Terrill, S.** 1996. Albatrosses and Cordell Bank. *Birding XXVIII*(2): 106-110.
- Starrett, W.C. & Dixon, K.L.** 1946. The scarcity of the Black-footed Albatross in parts of its known range. *The Condor* 48(6): 268-271.
- Thompson, D.Q.** 1951. Notes on distribution of north Pacific Albatrosses. *The Auk* 68(2): 227-235 (228 -233).
- Wahl, T.R. & Tweit, B.** 2000. Seabird abundances off Washington, 1972-1998. *Western Birds* 31(2): 69-88 (73).
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (119).
- Yesner, D.R.** 1976. Aleutian Island Albatrosses: a population history. *The Auk* 93(2): 263-280.
- Yocom, C.** 1947. Notes on behaviour and abundance of the Black-footed Albatrosses in the Pacific waters off the continental North American shores. *The Auk* 64(4): 507-523.
- Yocom, C.F.** 1965. Longevity record of a Black-footed Albatross. *The Condor* 67(2): 187-188.

Waved Albatross

Phoebastria irrorata [Salvin].

Breeding: Española Island (Galapágos) & La Plata Island (off Ecuador).

Non-breeding: Seas between Galapágos and the coasts of Peru and Ecuador.

Treated by del Hoyo et al. 1992 as *Diomedea irrorata*.

Other name: Galapágos Albatross.

- Anderson, D.J. & Fortner, S.** 1988. Waved albatross egg neglect and associated mosquito ectoparasitism. *The Condor* 90(3): 727-729.
- Anderson, D.J.** et al. 2002. Population size and trends of the Waved Albatross *Phoebastria irrorata*. *Marine Ornithology* 30: 63-69.
- Anderson, D.J.** et al. 2003. At-sea distribution of waved albatrosses and the Galapagos Marine Reserve. *Biological Conservation* 110: 367-373.
- Anderson, D.J.** et al. 2008. Population status of the Critically Endangered waved albatross *Phoebastria irrorata*, 1999 to 2007. *Endangered Species Research* 5: 185-192.
- Anderson, D.J.** et al. Foraging ranges of Waved Albatross in the eastern tropical Pacific Ocean, pp. 180-185. Found in: **Robertson, G. & Gales, R.** (eds.) 1997. *Albatross Biology and Conservation*. Surrey Beatty & Sons, Chipping Norton.
- Awkerman, J.A.** et al. 2005. Foraging activity and submesoscale habitat use of waved albatrosses *Phoebastria irrorata* during chick-brooding period. *Marine Ecology Progress Series* 291: 289-300.
- Awkerman, J.A.** et al. 2006. Incidental and intentional catch threatens Galapagos waved albatross. *Biological Conservation* 133: 483-489.
- Awkerman, J.A.** et al. 2007. Female-biased sex ratio arises after parental care in the sexually dimorphic waved albatross (*Phoebastria irrorata*). *The Auk* 124(4): 1336-1346.

- Douglas, H.D. & Fernández, P.** 1997. A longevity record for the Waved Albatross. *Journal of Field Ornithology* 68(2): 224-227.
- Douglas III, H.D.** 1998. Changes in the distribution and abundance of Waved Albatrosses at Isla Española, Galápagos Islands, Ecuador. *The Condor* 100(4): 737-740.
- Fernández, P. et al.** 2001. Foraging destinations of three low-latitude albatross (*Phoebastria*) species. *Journal of Zoology* 254(3): 391-404.
- Harius, M.** 1969. Age at breeding and other observations on the Waved Albatross *Diomedea irrorata*. *Ibis* 111(1): 97-98.
- Harris, M.P.** 1973. The biology of the Waved Albatross *Diomedea irrorata* of Hood Island, Galápagos. *Ibis* 115: 483-510.
- Harris, M.P.** 1979. Survival and ages of first breeding of Galápagos Seabirds. *Bird-Banding* 50(1): 56-61.
- Huyvaert, K.P. & Parker, P.G.** 2006. Absence of population genetic structure among breeding colonies of the Waved Albatross. *The Condor* 108(2): 440-445.
- Huyvaert, K.P. & Parker, P.G.** 2010. Extra-pair paternity in waved albatrosses: genetic relationships among females, social mates and genetic sires. *Behaviour* 147(12): 1591-1613.
- Huyvaert, K.P. et al.** 2000. Extra-pair paternity in waved albatrosses. *Molecular Ecology* 9(9): 1415-1419.
- Huyvaert, K.P. et al.** 2006. Mate opportunity hypothesis and extrapair paternity in waved albatrosses (*Phoebastria irrorata*). *The Auk* 123(2): 524-536.
- Jiménez-Uzcátegui, G. et al.** 2006. Fishery bycatch of the Waved Albatross *Phoebastria irrorata*, a need for implementation of agreements. *Galapagos Research* 38: 18-21.
- Merlen, G.** 1996. Scavenging behavior of the waved albatross in Galapagos: a potential problem with increasing longlining? *Pacific Seabirds* 23(2): 10-12.
- Merlen, G.** 1998. Scavenging behavior of the waved albatross in Galapagos: a potential problem with increasing longlining? *Noticias de Galapágos* 59: 20-23.
- Mouritsen, H. et al.** 2003. Waved albatrosses can navigate with strong magnets attached to their head. *Journal of Experimental Biology* 206: 4155-4166.
- Owre, O.T.** 1976. A second breeding colony of Waved Albatross *Diomedea irrorata*. *Ibis* 118(3): 419-420.
- Plantema, O.** 2011. Pacific albatrosses: Laysan, Short-tailed, Black-footed and Waved Albatross. *Dutch Birding* 33(6): 386-394.
- Rechten, C.** 1986. Factors determining the laying date of the Waved Albatross *Diomedea irrorata*. *Ibis* 128: 492-501.
- Tickell, W.L.N.** 1996. Galápagos Albatrosses at sea. *Sea Swallow* 45: 83-85.
- Wiedenfeld, D.A. & Jiménez-Uzcátegui, G.A.** 2008. Critical problems for bird conservation in the Galápagos Islands. *Cotinga* 29: 22-27 (23).

Short-tailed Albatross

Phoebastria albatrus [Pallas].

Breeding: Torishima Island (S Izu Islands, Japan region, NW Pacific) Minami Kojima (Senkaku Islands, East China Sea), Yomejima (Bonin / Ogasawara Islands, Japan region, NW Pacific) and Midway Island (NW Hawaii islands).

Non-breeding: Coast of Japan & E Russia across N Pacific & Bering Sea to North America.

Treated by del Hoyo *et al.* 1992 as *Diomedea albatrus*.

Other name: Steller's Albatross.

Georg Wilhelm Steller (1709–1746), German botanist, zoologist, physician and explorer, who worked in Russia and was an early explorer to Alaska.

- 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.
- Brazil, M.A.** 1993. Seabirding in Japan. *Dutch Birding* 15(4): 160-166 (plate 98, p. 165).
- Charlwood, R. & Charlwood, L.** 1997. Midway: gem of the Pacific. *Birding World* 10(7): 263-266.
- Finkelstein, M.E. et al.** 2010. The anatomy of a (potential) disaster: Volcanoes, behavior, and population viability of the short-tailed albatross *Phoebastria albatrus*. *Biological Conservation* 143(2): 321-331.
- Fisher, H.I.** 1951. The avifauna of Niihau Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (35).
- Gruchy, C.G. et al.** 1972. The short-tailed albatross recorded at ocean station Papa North Pacific Ocean with notes on other birds. *Canadian Field-Naturalist* 86: 285-287.

- Hasegawa, H. & DeGange, A.R.** 1982. The Short-tailed Albatross, *Diomedea albatrus*, its status, distribution and natural history. *American Birds* 36(5): 806-814.
- Helm, R.C.** 1980. A Short-tailed Albatross off California. *Western Birds* 11: 47-48.
- Ikemoto, T. et al.** 2005. Non-destructive monitoring of trace element levels in short-tailed albatrosses *Phoebastria albatrus* and black-footed albatrosses *Phoebastria nigripes* from Torishima Island, Japan using eggs and blood. *Marine Pollution Bulletin* 51(8-12): 889-895.
- Kenyon, K.W.** 1950. Distribution of Albatrosses in the North Pacific and adjacent waters. *The Condor* 52(3): 97-103.
- Olson, S.L. & Hearty, P.J.** 2003. Probable extirpation of a breeding colony of short-tailed albatross (*Phoebastria albatrus*) on Bermuda by Pleistocene sea-level rise. *PNAS USA* 100: 12825-12829.
- Piatt, J.F. et al.** 2006. Predictable hotspots and foraging habitat of the endangered short-tailed albatross *Phoebastria albatrus* in the North Pacific: Implications for conservation. *Deep Sea Research Part II: Topical Studies in Oceanography* 53(3): 387-398.
- Plantema, O.** 2011. Pacific albatrosses: Laysan, Short-tailed, Black-footed and Waved Albatross. *Dutch Birding* 33(6): 386-394.
- Pyle, P. et al.** 2007. Photo salon: Short-tailed Albatross in Alaska. *North American Birds* 61(1): 174-175.
- Sanger, G.A.** 1972. The recent pelagic status of the short-tailed albatross *Diomedea albatrus*. *Biological Conservation* 4(3): 189-193.
- Stallcup, R. & Terrill, S.** 1996. Albatrosses and Cordell Bank. *Birding* XXVIII(2): 106-110.
- Stallcup, R.** 1990. Life in the California Current. *Birding* XXII(6): 272-275 (274-275).
- Suryan, R.M. et al.** 2006. Foraging destinations and marine habitat use of short-tailed albatrosses: a multi-scale approach using first-passage time analysis. *Deep Sea Research Part II* 53: 370-386.
- Suryan, R.M. et al.** 2007. Migratory routes of short-tailed albatrosses: Use of exclusive economic zones of North Pacific rim countries and spatial overlap with commercial fisheries in Alaska. *Biological Conservation* 137(3): 450-460.
- Taylor, M.A.** 1950. A record of the Short-tailed Albatross. *The Condor* 52(2): 90.
- Vlietstra, L.S. & Parga, J.A.** 2002. Long-term changes in the type, but not amount, of ingested plastic particles in short-tailed shearwaters in the southeastern Bering Sea. *Marine Pollution Bulletin* 44(9): 945-955.
- Wahl, T.R.** 1970. A Short-Tailed Albatross record for Washington state. *California Birds* 1(3): 113-115.
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (119).
- Wetmore, A.** 1928. The Short-tailed Albatross in Oregon. *The Condor* 30(3): 191.
- Wyatt, B.** 1963. A Short-Tailed Albatross sighted off the Oregon Coast. *The Condor* 65(2): 163.
- Yesner, D.R.** 1976. Aleutian Island Albatrosses: a population history. *The Auk* 93(2): 263-280.
- Zador, S.G. et al.** 2008. Population impacts of endangered short-tailed albatross bycatch in the Alaskan trawl fishery. *Biological Conservation* 141(3): 872-882.

Wandering Albatross

Diomedea exulans [Linnaeus]

Breeding: South Georgia Island (S Atlantic), Prince Edward & Marion Islands, Crozet & Kerguelen, Heard & McDonald Islands (S Indian Ocean) and possibly on Macquarie Island (Australia region).

Non-breeding: Circumpolar in the southern oceans.

Treated by del Hoyo *et al.* 1992 as polytypic with forms *exulans* & *dabbenena*.

Other name: Snowy Albatross.

Adams, N.J. et al. 1986. Energy expenditure of free-ranging wandering albatrosses *Diomedea exulans*. *Physiological Zoology* 59(6): 583-591.

Alderman, R. et al. 2005. Genetic affinities of newly sampled populations of Wandering and Black-browed Albatross. *Emu* 105: 169-179.

Arnould, J.P.Y. et al. 1996. The foraging behaviour and energetics of wandering albatrosses brooding chicks. *Antarctic Science* 8(3): 229-236.

Berrow, S.D. 1999. Wing and primary growth of the Wandering Albatross. *The Condor* 101(2): 360-368.

Bonadonna, F. et al. 2005. Orientation in the wandering albatross: interfering with magnetic perception does not affect orientation performance. *Proceedings of the Royal Society B: Biological Sciences* 272(1562): 489-495.

Bourne, W.R.P. 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390 (382).

- Brown, C.R. & Adams, N.J.** 1984. Basal metabolic rate and energy expenditure during incubation in the Wandering Albatross (*Diomedea exulans*). *The Condor* 86(2): 182-186.
- Bugoni, L. & Furness, R.W.** 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.
- Burg, T.M. & Croxall, J.P.** 2004. Global population structure and taxonomy of the wandering albatross species complex. *Molecular Ecology* 13(8): 2345-2355.
- Burg, T.M. & Croxall, J.P.** 2006. Extrapaternalities in black-browed *Thalassarche melanophris*, grey-headed *T. chrysostoma* and wandering albatrosses *Diomedea exulans* at South Georgia. *Journal of Avian Biology* 37(4): 331-338.
- Campbell, O.** 2014. South Georgia: the world's greatest seabird spectacle in recovery. *Birding World* 26(12): 510-518 (plate 2, p. 511).
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (136).
- Clarke, M.R. et al.** 1981. Cephalopod remains in regurgitations of the wandering albatross *Diomedea exulans* L. at South Georgia. *British Antarctic Survey Bulletin* 54: 9-21.
- Cooper, J. et al.** 1992. The diet of the wandering albatross *Diomedea exulans* at subantarctic Marion Island. *Polar Biology* 12(5): 477-484.
- Croxall, J.P. & Prince, P.A.** 1990. Recoveries of Wandering Albatrosses *Diomedea exulans* ringed at South Georgia 1958-1986. *Ringing & Migration* 11(1): 43-51.
- Croxall, J.P. & Prince, P.A.** 1996. Potential interactions between wandering albatrosses and longline fisheries for Patagonian toothfish at South Georgia. *CCAMLR Science* 3: 101-110.
- Croxall, J.P.** 1979. Distribution and population changes in the Wandering Albatross *Diomedea exulans* at South Georgia. *Ardea* 67: 15-21.
- Croxall, J.P.** 1988. Fish prey of the wandering albatross *Diomedea exulans* at South Georgia. *Polar Biology* 9(1): 9-16.
- Croxall, J.P. et al.** 1990. Reproductive performance, recruitment and survival of Wandering Albatrosses *Diomedea exulans* at Bird Island, South Georgia. *Journal of Animal Ecology* 59: 775-796.
- Croxall, J.P. et al.** 1992. The effect of maternal age and experience on egg-size and hatching success in Wandering Albatrosses *Diomedea exulans*. *Ibis* 134(3): 219-228.
- Cuthbert, R.J. et al.** 2003. Separating the Tristan Albatross and the Wandering Albatross using morphometric measurements. *Waterbirds* 26(3): 338-344.
- de la Mare, W.K. & Kerry, K.R.** 1994. Population dynamics of the Wandering Albatross (*Diomedea exulans*) on Macquarie Island and effects of mortality from longline fishing. *Polar Biology* 14: 231-241.
- de Villiers, M.S. et al.** 2005. Individual variability of behavioural responses by Wandering Albatrosses (*Diomedea exulans*) to human disturbance. *Polar Biology* 28(4): 255-260.
- Duriez, O. et al.** 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plates 110, 116, 129 & 131, pp. 93, 95 & 101).
- Edwards, A.M. et al.** 2007. Revisiting Lévy flight search patterns of wandering albatrosses, bumblebees and deer. *Nature* 449: 1044-1048.
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (304).
- Harrap, H.** 1994. Albatrosses in the Western Palearctic. *Birding World* 7(6): 241-245 (244).
- Inchausti, P. & Weimerskirch, H.** 2002. Dispersal and metapopulation dynamics of an oceanic seabird, the wandering albatross, and its consequences for its response to long-line fisheries. *Journal of Animal Ecology* 71(5): 765-770.
- Joly, Y. et al.** 1987. Environmental modifications of a subantarctic peat-bog by the wandering albatross (*Diomedea exulans*): a preliminary study. *Polar Biology* 8(1): 61-72.
- Jouventin, P. & Weimerskirch, H.** 1990. Satellite tracking of wandering albatrosses. *Nature* 343: 746-748.
- Jouventin, P. et al.** 1999. Age-related mate choice in the wandering albatross. *Animal Behaviour* 57(5): 1099-1106.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (48).
- Lequette, B. & Weimerskirch, H.** 1990. Influence of parental experience on the growth of Wandering Albatross chicks. *The Condor* 92(3): 726-731.
- Miskelly, C.M. et al.** 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (216).

- Moloney, C.L.** et al. 1994. Use of a population model to assess the impact of longline fishing on wandering albatross *Diomedea exulans* populations. *Biological Conservation* 70(3): 195-203.
- Nel, D.C.** et al. 2002. Population trends of albatrosses and petrels at sub-Antarctic Marion Island. *Polar Biology* 25: 81-89.
- Nel, D.C.** et al. 2003. Population dynamics of the wandering albatross *Diomedea exulans* at Marion Island: longline fishing and environmental influences. *African Journal of Marine Science* 25(1): 503-517.
- Nevitt, G.A.** et al. 2008. Evidence for olfactory search in wandering albatross, *Diomedea exulans*. *PNAS USA* 105(12): 4576-4581.
- Nicholls, D.** et al. 1995. Satellite tracking of the Wandering Albatross *Diomedea exulans* around Australia and in the Indian Ocean. *Emu* 95(3): 223-230.
- Nicholls, D.G.** et al. 2002. Foraging niches of three *Diomedea* albatrosses. *Marine Ecology Progress Series* 231: 269-277.
- Paxton, R.O.** 1968. Wandering Albatross in California. *The Auk* 85(3): 502-504.
- Pickering, S.P.C.** 1989. Attendance patterns and behaviour in relation to experience and pair-bond formation in the Wandering Albatross *Diomedea exulans* at South Georgia. *Ibis* 131(2): 183-195.
- Poncet, S.** et al. 2006. Status and distribution of Wandering, Black-browed and Grey-headed Albatrosses at South Georgia. *Polar Biology* 29(9): 772-781.
- Prater, T.** 2012. Important Bird Areas: St. Helena. *British Birds* 105(11): 638-653 (645).
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Prince, P.A.** et al. 1992. Satellite tracking of wandering albatrosses (*Diomedea exulans*) in the South Atlantic. *Antarctic Science* 4(1): 31-36.
- Prince, P.A.** et al. 1997. Molt, maturation of plumage and ageing in the Wandering Albatross. *The Condor* 99(1): 58-72.
- Rains, D.** et al. 2011. Piecing together the global population puzzle of wandering albatrosses: genetic analysis of the Amsterdam albatross *Diomedea amsterdamensis*. *Journal of Avian Biology* 42(1): 69-79.
- Rodhouse, P.G.** et al. 1987. Cephalopod prey of the wandering albatross *Diomedea exulans*. *Marine Biology* 96(1) 1-10.
- Salamolard, M. & Weimerskirch, H.** 1993. Relationship between foraging effort and energy requirement throughout the breeding season in the wandering albatross. *Functional Ecology* 7(6): 643-652.
- Shaffer, S.A.** et al. 2001. Functional significance of sexual dimorphism in Wandering Albatrosses, *Diomedea exulans*. *Functional Ecology* 15(2): 203-210.
- Taylor, A.** 2012. On wind and a prayer. *Birdwatch* 244: 28-31.
- Tomkins, R.J.** 1985. Reproduction and mortality of Wandering albatrosses on Macquarie Island. *Emu* 85(1): 40-42.
- Tuck, G.N.** et al. 1999. The potential of archival tags to provide long-term movement and behaviour data for seabirds: first results from wandering albatross *Diomedea exulans* of South Georgia and the Crozet Islands. *Emu* 99(1): 60-68.
- Tuck, G.N.** et al. 2001. Modelling the impact of fishery by-catches on albatross populations. *Journal of Applied Ecology* 38(6): 1182-1196.
- Viswanathan, G.M.** et al. 1996. Lévy flight search patterns of wandering albatrosses. *Nature* 381: 413-415.
- Weimerskirch, H. & Jouventin, P.** 1987. Population dynamics of the wandering albatross, *Diomedea exulans*, of the Crozet Islands: causes and consequences of the population decline. *Oikos* 49(3): 315-322.
- Weimerskirch, H. & Lys, P.** 2000. Seasonal changes in the provisioning behaviour and mass of male and female wandering albatrosses in relation to the growth of their chick. *Polar Biology* 23(11): 733-744.
- Weimerskirch, H. & Wilson, R.P.** 2000. Oceanic respite for wandering albatrosses. *Nature* 406: 955-956.
- Weimerskirch, H.** 1991. Sex-specific differences in molt strategy in relation to breeding in the Wandering Albatross. *The Condor* 93(3): 731-737.
- Weimerskirch, H.** 1992. Reproductive effort in long-lived birds: age-specific patterns of condition, reproduction and survival in the wandering albatross. *Oikos* 64(3): 464-473.
- Weimerskirch, H.** 1995. Regulation of foraging trips and incubation routine in male and female wandering albatrosses. *Oecologia* 102(1): 37-43.

- Weimerskirch, H.** et al. 1988. Foraging ranges and partitioning of feeding zones in three species of southern Albatrosses. *The Condor* 90(1): 214-219.
- Weimerskirch, H.** et al. 1989. Development and maturation of plumage in the wandering albatross *Diomedea exulans*. *Journal of Zoology* 219(3): 411-421.
- Weimerskirch, H.** et al. 1993. Foraging strategy of wandering albatrosses through the breeding season: a study using satellite telemetry. *The Auk* 110(2): 325-342.
- Weimerskirch, H.** et al. 1994. Pelagic seabirds and the marine environment: foraging patterns of wandering albatrosses in relation to prey availability and distribution. *Proceedings of the Royal Society of London, Biological Sciences* 255(1343): 91-97.
- Weimerskirch, H.** et al. 1997. Activity pattern of foraging in the wandering albatross: a marine predator with two modes of prey searching. *Marine Ecology Progress Series* 151(1): 245-254.
- Weimerskirch, H.** et al. 1997. Population dynamics of wandering albatross *Diomedea exulans* and Amsterdam albatross *D. amsterdamensis* in the Indian Ocean and their relationships with long-line fisheries: conservation implications. *Biological Conservation* 79(2-3): 257-270.
- Weimerskirch, H.** et al. 2005. Population sex ratio variation in a monogamous long-lived bird, the wandering albatross. *Journal of Animal Ecology* 74(2): 285-291.
- Weimerskirch, H.** et al. 2006. Postnatal dispersal of wandering albatrosses *Diomedea exulans*: implications for the conservation of the species. *Journal of Avian Biology* 37(1): 23-28.
- Weimerskirch, H.** et al. 2007. Does Prey Capture Induce Area-Restricted Search? A Fine-Scale Study Using GPS in a Marine Predator, the Wandering Albatross. *The American Naturalist* 170(5): 734-743.
- Xavier, J.C.** et al. 2003. Feeding strategies and diets of breeding grey-headed and wandering albatrosses at South Georgia. *Marine Biology* 143(2): 221-232.
- Xavier, J.C.** et al. 2003. Inter-annual variation in the cephalopod component of the diet of the wandering albatross, *Diomedea exulans*, breeding at Bird Island, South Georgia. *Marine Biology* 142(3): 611-622.

New Zealand Albatross

- Diomedea antipodensis*** [Robertson & Warham].
 [D.a. *antipodensis*] Breeding: Antipodes Islands, Campbell Island and Main Island & Pitt Island (Chatham Islands) (all New Zealand region).
 [D.a. *gibsoni*] Breeding: Auckland Islands (New Zealand region).
 Non-breeding: W to Tasman Sea and E across S Pacific towards coasts of E South America.
 Both races considered by del Hoyo et al. 1992 to be included in *D.e. exulans*.
 Other name: Antipodean Albatross (*antipodensis*), Gibson's Albatross (*gibsoni*).
John Douglas Gibson (1924-1984), Australian ornithologist who became an internationally respected authority on the Albatrosses.

- Baker, G.B. & Jensz, K.** 2014. *Gibson's albatross at Disappointment Island - analysis of aerial photographs*. Report by Latitude 42 Environmental Consultants for the Department of Conservation, Wellington.
- Burg, T.M. & Croxall, J.P.** 2004. Global population structure and taxonomy of the wandering albatross species complex. *Molecular Ecology* 13(8): 2345-2355.
- Clark, G.** et al. 1995. Unexpectedly large number of wandering albatrosses (*Diomedea exulans*) breeding on Antipodes Island, New Zealand. *Notornis* 43: 42-46.
- de Groot, H.** 1997. Pelagic seabirds off Woolongong, Australia. *Dutch Birding* 19(5): 238-241 (plate 246, p. 240).
- Elliott, G.P. & Walker, K.J.** 2005. Detecting population trends of Gibson's and Antipodean wandering albatrosses. *Notornis* 52(4): 215-222.
- Flood, B.** 2004. Pelagic Day-Trips off Australia and New Zealand. *Alula* 10(4): 170-180 (175).
- Flux, I.A.** 2002. New Zealand white-capped mollymawk (*Diomedea cauta steadi*) chicks eaten by pigs (*Sus scrofa*). *Notornis* 49: 175-176.
- Miskelly, C.M.** et al. 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (216).
- Miskelly, C.M.** et al. 2008. Antipodean wandering albatrosses (*Diomedea antipodensis*) colonising the Chatham Islands. *Notornis* 55(2): 89-95.
- Nicholls, D.G.** et al. 1996. Satellite tracking of a wandering albatross from the Antipodes Islands, New Zealand, to South America. *Corella* 20: 28-28.
- Nicholls, D.G.** et al. 2002. Foraging niches of three *Diomedea* albatrosses. *Marine Ecology Progress Series* 231: 269-277.

- Paxton, R.O.** 1968. Wandering Albatross in California. *The Auk* 85(3): 502-504.
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (*antipodensis* & *gibsoni* - plates 279-282, pp. 238 & 239).
- Rains, D.** et al. 2011. Piecing together the global population puzzle of wandering albatrosses: genetic analysis of the Amsterdam albatross *Diomedea amsterdamensis*. *Journal of Avian Biology* 42(1): 69-79.
- Robertson, C.J.R. & Warham, J.** 1992. Nomenclature of the New Zealand Wandering Albatrosses. *Bulletin of the British Ornithologists' Club* 112: 74-81.
- Robertson, C.J.R. & Warham, J.** 1994. Measurements of *Diomedea exulans antipodensis* and *D.e. gibsoni*. *Bulletin of the British Ornithological Club* 114: 132-134.
- Walker, K. & Elliott, G.** 1999. Population changes and biology of the wandering albatross *Diomedea exulans gibsoni* at the Auckland Islands. *Emu* 99: 239-247.
- Walker, K. & Elliott, G.** 2005. Population changes and biology of the Antipodean wandering albatross (*Diomedea antipodensis*). *Notornis* 52(4): 206-214.
- Walker, K.** et al. 2005. Satellite tracking of wandering albatross (*Diomedea exulans*) from the Auckland Islands: Preliminary results. *Notornis* 42: 127-137.
- Walker, K.** et al. 2006. At-sea distribution of Gibson's and Antipodean wandering albatrosses, and relationships with longline fisheries. *Notornis* 53(3): 265-290.

Amsterdam Albatross

Diomedea amsterdamensis [Roux, Jouventin, Mougin, Stahl & Weimerskirch].

Breeding: Plateau des Tourbières (Amsterdam Island, S Indian Ocean).

Non-breeding: Probably S Indian Ocean possibly as far E as Australia.

Other name: Amsterdam Island Albatross.

- 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.
- Duriez, O.** et al. 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plates 138-142, pp. 107 & 108).
- Ebels, E.B.** 2001. Amsterdam and its albatross. *Dutch Birding* 23(1): 7-12.
- Hansbro, P.** 2004. A Voyage of Discovery 13.11 - 14.12.2002. *Alula* 10(2): 66-72 (67).
- Inchausti, P. & Weimerskirch, H.** 2001. Risks of decline and extinction of the endangered Amsterdam albatross and the projected impact of long-line fisheries. *Biological Conservation* 100(3): 377-386.
- Jouventin, P. & Weimerskirch, H.** 1990. Satellite tracking of wandering albatrosses. *Nature* 343: 746-748.
- Jouventin, P.** 1995. Past, present and future of Amsterdam Island (Indian Ocean) and its avifauna. *Bird Conservation Studies* 1: 122-132.
- Jouventin, P.** et al. 1989. Breeding biology and current status of the Amsterdam Island Albatross *Diomedea amsterdamensis*. *Ibis* 131: 171-182.
- Micol, T. & Jouventin, P.** 1995. Restoration of Amsterdam Island, South Indian Ocean, following control of feral cattle. *Biological Conservation* 73(3): 199-206.
- Rains, D.** et al. 2011. Piecing together the global population puzzle of wandering albatrosses: genetic analysis of the Amsterdam albatross *Diomedea amsterdamensis*. *Journal of Avian Biology* 42(1): 69-79.
- Rivalan, P.** et al. 2010. Combined impacts of longline fisheries and climate on the persistence of the Amsterdam Albatross *Diomedea amsterdamensis*. *Ibis* 152(1): 6-18.
- Roux, J-P.** et al. 1983. Un nouvel albatros *Diomedea amsterdamensis* n. sp. découvert sur l'île Amsterdam (37°50'S, 77°35'E) [A new species of Albatross *Diomedea amsterdamensis* discovered on Amsterdam Island (37°50'S, 77°35'E)]. *L'Oiseau et R.F.O.* 53(1): 1-11.
- Thiebot, J-B.** et al. 2014. Stage-dependent distribution of the Critically Endangered Amsterdam albatross in relation to Economic Exclusive Zones. *Endangered Species Research* 23: 263-276.
- van Rootselaar, O.** 1999. New birds for the World: species discovered during 1980 – 1999. *Birding World* 12(7): 286-293 (287).
- Weimerskirch, H.** 2004. Diseases threaten southern ocean albatrosses. *Polar Biology* 27(6): 374-379.
- Weimerskirch, H.** et al. 1997. Population dynamics of wandering albatross *Diomedea exulans* and Amsterdam albatross *D. amsterdamensis* in the Indian Ocean and their relationships with long-line fisheries: conservation implications. *Biological Conservation* 79(2-3): 257-270.

Tristan Albatross

Diomedea dabbenena [Mathews].

Breeding: Inaccessible Island & Gough Island (Tristan da Cunha group, S Atlantic).

Non-breeding: S Atlantic and possibly SW Indian Ocean.

Treated by del Hoyo *et al.* 1992 as a race of Wandering Albatross.

Roberto Dabbene (1864-1938), Argentinian ornithologist.

- Bourne, W.R.P.** 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390 (382).
- Bugoni, L. & Furness, R.W.** 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.
- Burg, T.M. & Croxall, J.P.** 2004. Global population structure and taxonomy of the wandering albatross species complex. *Molecular Ecology* 13(8): 2345-2355.
- Corso, A.** 2005. Tristan Albatross in the WP: a cautionary note. *Dutch Birding* 31(5): 307-308.
- Cuthbert, R. & Hilton, G.** 2004. Introduced house mice *Mus musculus*: a significant predator of threatened and endemic birds on Gough Island, South Atlantic Ocean? *Biological Conservation* 117(5): 483-489.
- Cuthbert, R.J. et al.** 2003. Separating the Tristan Albatross and the Wandering Albatross using morphometric measurements. *Waterbirds* 26(3): 338-344.
- Cuthbert, R.J. et al.** 2004. Demography and conservation of the Tristan albatross *Diomedea [exulans] dabbenena*. *Biological Conservation* 117(5): 471-481.
- Cuthbert, R.J. et al.** 2005. At-sea distribution of breeding Tristan Albatrosses *Diomedea dabbenena* and potential interactions with pelagic longline fishing in the South Atlantic Ocean. *Biological Conservation* 121: 345-355.
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (304 & plate 6, p. 307).
- Haas, M.** 2009. Tristan Albatross collected in Sicily, Italy, in October 1957. *Dutch Birding* 31(3): 180.
- Harrap, H.** 1994. Albatrosses in the Western Palearctic. *Birding World* 7(6): 241-245 (244).
- Rains, D. et al.** 2011. Piecing together the global population puzzle of wandering albatrosses: genetic analysis of the Amsterdam albatross *Diomedea amsterdamensis*. *Journal of Avian Biology* 42(1): 69-79.
- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606.
- Ryan, P.G. et al.** 2001. Population status, breeding biology and conservation of the Tristan Albatross *Diomedea [exulans] dabbenena*. *Bird Conservation International* 11: 35-48.
- Taylor, A.** 2012. On wind and a prayer. *Birdwatch* 244: 28-31.
- Wanless, R.M. et al.** 2009. From both sides: dire demographic consequences of carnivorous mice and longlining for the critically endangered Tristan albatrosses on Gough Island. *Biological Conservation* 142(8): 1710-1718.

Royal Albatrosses

Southern Royal Albatross

Diomedea epomophora [Lesson].

Breeding: Campbell Island (New Zealand region) and Auckland Island, Adams Island & Enderby Island (Auckland Islands, New Zealand region). Birds on Enderby Island include some Southern Royal x Northern Royal hybrids.

Non-breeding: Circumpolar in the southern oceans especially W & E coasts of South America.

Treated by del Hoyo *et al.* 1992 as polytypic with forms *epomophora* & *sanfordi*.

Northern Royal Albatross

Diomedea sanfordi [Murphy].

Breeding: Forty-fours Island, Big Sister Island & Little Sister Island (Chatham Islands, New Zealand region), Enderby Island (Auckland Islands, New Zealand region) & Taiaroa Head (Otago peninsula, South Island, New Zealand). Birds on Enderby Island include some Northern Royal x Southern Royal hybrids.

Non-breeding: Circumpolar in the southern oceans especially Indian Ocean and seas off South Africa & Australia.

Treated by del Hoyo *et al.* 1992 as a race of *D.e. epomophora*.

Dr. Leonard Cutler Sanford (1868-1950), American zoologist who was one of the organizers of the Whitney-Sanford South Pacific expeditions.

- Baker, G.B. & Jensz, K.** 2013. *Southern royal albatross at Enderby Island - analysis of aerial photographs*. Final Report by Latitude 42 Environmental Consultants for the Department of Conservation, Wellington.
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (136).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (304).
- Higham, J.E.S.** 1998. Tourists and albatrosses: the dynamics of tourism at the Northern Royal Albatross colony, Taiaroa Head, New Zealand. *Tourism Management* 19(6): 521-531.
- Imber, M.J.** 1999. Diet and Feeding Ecology of the Royal Albatross *Diomedea epomophora* - King of the Shelf Break and Inner Slope. *Emu* 99(3): 200-211.
- Lambert, K.** 2001. Sightings of new and rarely reported seabirds in southern African waters. *Marine Ornithology* 29: 115-118.
- Miskelly, C.M. et al.** 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).
- Nicholls, D.G. et al.** 1994. Oceanic flights of the northern royal albatross *Diomedea epomophora sanfordi* using satellite telemetry. *Corella* 18: 50-52.
- Nicholls, D.G. et al.** 2002. Foraging niches of three Diomedea albatrosses. *Marine Ecology Progress Series* 231: 269-277.
- Nicholls, D.G. et al.** 2005. Evaluating distribution modelling using kernel functions for northern royal albatrosses off South America. *Notornis* 52: 223-235.
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (Southern - plates 271 & 283, pp. 233 & 239, Northern - plate 284, p. 239).
- Richdale, L.E.** 1939. A Royal Albatross nesting on the Otago Peninsula, New Zealand. *Emu* 38: 467-488.
- Richdale, L.E.** 1942. Supplementary notes on the royal albatross. *Emu* 41(3): 169-184.
- Richdale, L.E.** 1954. The Starvation Theory in Albatrosses. *The Auk* 71(3): 239-252.
- Robertson, C.J.R. & Kinsky, F.C.** 1972. The dispersal movements of the royal albatross (*Diomedea epomophora*). *Notornis* 19(4): 289-301.
- Robertson, C.J.R.** 1993. Survival and longevity of the Northern Royal Albatross *Diomedea epomophora sanfordi* at Taiaroa Head 1937-93. *Emu* 93: 269-276.
- Robertson, C.J.R.** Factors influencing the breeding performance of the northern royal albatross, pp. 99-104. Found in: **Robertson, G. & Galcs, R.** (eds.) 1998. *Albatross biology and conservation*. Chipping Norton, Australia, Surrey Beatty & Sons.

Sooty Albatross

Phoebetria fusca [Hilsenberg].

Breeding: Tristan da Cunha group & Gough Island (S Atlantic), Prince Edward and Marion Islands, Crozet, Kerguelen, Amsterdam Island & St. Paul Island (S Indian Ocean).

Non-breeding: S Atlantic & S Indian Oceans N to about 30°S.

Other names: Dark-mantled Sooty Albatross, Dark-mantled Albatross.

Berruti, A. & Harcus, T. 1978. Cephalopod prey of the sooty albatrosses *Phoebetria fusca* and *P. palpebrata* at Marion island. *South African Journal of Antarctic Research* 8: 99-103.

Berruti, A. 1979. The breeding biologies of the sooty albatrosses *Phoebetria fusca* and *P. palpebrata*. *Emu* 79(4): 161-175.

Berruti, A. 1981. Displays of the sooty albatrosses *Phoebetria fusca* and *P. palperbrata*. *Ostrich* 52(2): 98-103.

Cooper, J. & Klages, N.T.W. 1995 The diets and dietary segregation of Sooty Albatrosses (*Phoebetria* spp.) at subantarctic Marion Island. *Antarctic Science* 7: 15-23.

Duriez, O. et al. 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plate 148, p. 111).

Flood, B. et al. 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308 & plate 4, p. 306).

Nel, D.C. et al. 2002. Population trends of albatrosses and petrels at sub-Antarctic Marion Island. *Polar Biology* 25: 81-89.

Prince, P.A. & Payne, M.R. 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.

- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606.
- Ryan, P.G. & Moloney, C.L.** 2000. The status of Spectacled Petrels *Procellaria conspicillata* and other seabirds at Inaccessible Island. *Marine Ornithology* 28(2): 93-100.
- Stone, W.** 1934. Townsend's Sooty Albatross. *The Auk* 51(2): 225-226.
- Weimerskirch, H. & Robertson, G.** 1994. Satellite tracking of light-mantled sooty albatrosses. *Polar Biology* 14(2): 123-126.
- Weimerskirch, H.** 2004. Diseases threaten southern ocean albatrosses. *Polar Biology* 27(6): 374-379.
- Weimerskirch, H. et al.** 1987. Survival in five southern albatrosses and its relationship with their life history. *Journal of Animal Ecology* 56(3): 1043-1055.

Light-mantled Albatross

Phoebetria palpebrata [J.R. Forster].

Breeding: South Georgia Island (S Atlantic), Prince Edward and Marion Islands, Crozet, Kerguelen, Heard & McDonald Islands (S Indian Ocean) and Macquarie Island (Australia region), Auckland Island, Antipodes Islands & Campbell Island (New Zealand region).

Non-breeding: Southern oceans N to about 35°S.

Other name: Light-mantled Sooty Albatross, Grey-mantled Albatross.

- Berruti, A. & Harcus, T.** 1978. Cephalopod prey of the sooty albatrosses *Phoebetria fusca* and *P. palpebrata* at Marion island. *South African Journal of Antarctic Research* 8: 99-103.
- Berruti, A.** 1979. The breeding biologies of the sooty albatrosses *Phoebetria fusca* and *P. palpebrata*. *Emu* 79(4): 161-175.
- Berruti, A.** 1981. Displays of the sooty albatrosses *Phoebetria fusca* and *P. palperbrata*. *Ostrich* 52(2): 98-103.
- Campbell, O.** 2014. South Georgia: the world's greatest seabird spectacle in recovery. *Birding World* 26(12): 510-518 (plate 6, p. 513).
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144.
- Clarke, A.** 2018. Important Bird Areas: British Antarctic Territory. *British Birds* 111(12): 720-743 (730).
- Cooper, J. & Klages, N.T.W.** 1995 The diets and dietary segregation of Sooty Albatrosses (*Phoebetria* spp.) at subantarctic Marion Island. *Antarctic Science* 7: 15-23.
- Duriez, O. et al.** 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plate 107, p. 92).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308 & plate 3, p. 306).
- Green, K. et al.** 1998. Dietary studies of Light-mantled Sooty Albatrosses *Phoebetria palpebrata* from Macquarie and Heard Islands. *Marine Ornithology* 26: 19-26.
- Howell, S.N.G. & Pyle, P.** 1997. Twentieth report of the California Bird Records Committee: 1994 records. *Western Birds* 28(3): 117-141 (122).
- Nel, D.C. et al.** 2002. Population trends of albatrosses and petrels at sub-Antarctic Marion Island. *Polar Biology* 25: 81-89.
- Parker, G.C. et al.** 2017. Trial of three methods to obtain population estimates of light-mantled sooty albatross *Phoebetria palpebrata* at Campbell and Auckland islands, New Zealand. ACAP.
- Phillips, R.A. et al.** 2005. Foraging and provisioning strategies of the light-mantled sooty albatross at South Georgia: competition and co-existence with sympatric pelagic predators. *Marine Ecology Progress Series* 285: 259-270.
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plate 273, p. 234).
- Pranty, B. et al.** 2007. Annual Report of the ABA Checklist Committee: 2006. *Birding* 39: 24-31 (24).
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Stallcup, R. & Terrill, S.** 1996. Albatrosses and Cordell Bank. *Birding* XXVIII(2): 106-110.
- Terauds, A. & Gales, R.** 2006. Provisioning strategies and growth patterns of Light-mantled Sooty Albatrosses *Phoebetria palpebrata* on Macquarie Island. *Polar Biology* 29(11): 917-926.
- Thomas, G. & Friend, G.R.** 1982. The food and feeding ecology of the Light-mantled Sooty Albatross at South Georgia. *Emu* 82(2): 92-100.
- Thomas, G. et al.** 1983. Breeding biology of the Light-mantled sooty albatross (*Phoebetria palpebrata*) at South Georgia. *Journal of Zoology* 199(1): 123-135.

Weimerskirch, H. & Robertson, G. 1994. Satellite tracking of Light-mantled Sooty Albatrosses. *Polar Biology* 14: 123-126.

Weimerskirch, H. et al. 1987. Survival in five southern albatrosses and its relationship with their life history. *Journal of Animal Ecology* 56(3): 1043-1055.

Black-browed Albatross

Thalassarche melanophrys [Temminck].

Breeding: Falkland Islands, South Georgia & South Sandwich Islands (S Atlantic), Crozet, Kerguelen, Heard and McDonald Islands (S Indian Ocean), Macquarie Island & Bishop & Clerk Islets (Australia region), Antipodes Islands, Campbell Island & Snares Islands (New Zealand region) and Islas Ildefonso, Diego De Almagro, Isla Evangelistas & Islas Diego Ramírez (Chile region, off Cape Horn). Non-breeding: N from breeding areas towards continental shelf waters in the southern oceans with a history of vagrancy to N Atlantic waters.

Treated by del Hoyo *et al.* 1992 as polytypic *Diomedea melanophrys* with forms *melanophrys* & *impavida*.

Other name: Black-browed Mollymawk.

Alderman, R. et al. 2005. Genetic affinities of newly sampled populations of Wandering and Black-browed Albatross. *Emu* 105: 169-179.

Arata, J. & Xavier, J. 2003. The diet of black-browed albatrosses at the Diego Ramirez islands, Chile. *Polar Biology* 26: 638-647.

Arata, J. et al. 2003. The Evangelistas Islets, Chile: a new breeding site for black-browed albatrosses. *Polar Biology* 26: 687-690.

Bergström, S. et al. 1999. Increased mortality of black-browed albatross chicks at a colony heavily-infested with the tick *Ixodes uriae*. *International Journal for Parasitology* 29(9): 1359-1361.

Bourne, W.R.P. 1977. Half a pair of Black-browed Albatrosses. *British Birds* 70: 301-303.

Bourne, W.R.P. 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390 (383).

Buckland, M. 2001. Reports: Black-browed Albatross keeps Dungeness at the top. *Birdwatch* 109: 50-51.

Bugoni, L. & Furness, R.W. 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.

Bugoni, L. & Furness, R.W. 2009. Ageing immature Atlantic Yellow-nosed *Thalassarche chlororhynchos* and Black-browed Albatrosses *T. melanophrys* in wintering grounds using bill colour and moult. *Marine Ornithology* 37: 249-252.

Burg, T.M. & Croxall, J.P. 2001. Global relationships amongst black-browed and grey-headed albatrosses: analysis of population structure using mitochondrial DNA and microsatellites. *Molecular Ecology* 10: 2647-2660.

Burg, T.M. & Croxall, J.P. 2006. Extrapair paternities in black-browed *Thalassarche melanophrys*, grey-headed *T. chrysostoma* and wandering albatrosses *Diomedea exulans* at South Georgia. *Journal of Avian Biology* 37(4): 331-338.

Burg, T.M. et al. 2000. Comparative population structure of Black-browed *Thalassarche melanophrys* and Grey-headed *T. chrysostoma* Albatrosses using genetic analyses (abstract). *Marine Ornithology* 28: 128.

Campbell, O. 2014. South Georgia: the world's greatest seabird spectacle in recovery. *Birding World* 26(12): 510-518 (plate 3, p. 511).

Carlos, C.J. & Voisin, J-F. 2008. *Diomedea melanophrys* Temminck, 1828 (currently *Thalassarche melanophrys*; Aves, Procellariiformes): proposed conservation of original spelling. *The Bulletin of Zoological Nomenclature* 65: 129-131.

Cherel, Y. & Weimerskirch, H. 1995. Seabirds as indicators of marine resources: black-browed albatrosses feeding on ommastrephid squids in Kerguelen waters. *Marine Ecology Progress Series* 129: 295-300.

Cherel, Y. et al. 2000. Food and feeding ecology of the neritic-slope forager black-browed albatross and its relationships with commercial fisheries in Kerguelen waters. *Marine Ecology Progress Series* 207: 183-199.

Clark, G.S. et al. 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (137).

Clarke, M.R. & Prince, P.A. 1981. Cephalopod remains in regurgitations of black-browed and grey-headed albatrosses at South Georgia. *British Antarctic Survey Bulletin* 54: 1-7.

Colabuono, F.I. et al. 2006. A Black-browed Albatross *Thalassarche melanophrys* consumes a Tern *Sterna* sp. *Marine Ornithology* 34: 167-168.

- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (308).
- Copson, G.R.** 1988. The status of the Black-browed and Grey-headed Albatross on Macquarie Island. *Papers and Proceedings of the Royal Society of Tasmania* 122: 137-141.
- Crewe, M.** 2006. Albatross arrives on cue. Black-browed Albatross: *Sula Sgeir*, Outer Hebrides, May 2006. *Birdwatch* 169: 57.
- de Bruijne, J.W.A.** 1970. Black-browed Albatross (*Diomedea melanophris*) in the Caribbean. *Ardea* 58: 264.
- de Groot, H.** 1997. Pelagic seabirds off Woolongong, Australia. *Dutch Birding* 19(5): 238-241 (plate 242, p. 238).
- Duffy, D.C. et al** 1988. Spring seabird distribution in the Straits of Magellan. *Cormorant* 16(2): 98-102.
- Dumont, P.G.** 1973. Black-browed Albatross sightings off the United States east coast. *American Birds* 27(4): 739-740.
- Duriez, O. et al.** 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plates 119, 120 & 127, pp. 97 & 102).
- Eds.** 1999. Bird news: A summering Black-browed Albatross. *Birdwatch* 88: 61.
- Eds.** 2000. Bird news: Jersey anglers net a first with Black-browed Albatross. *Birdwatch* 98: 61.
- Eds.** 2012. Frontispiece: Black-browed Albatross, Drake Passage, South Atlantic, March 2006 - picture by Marc Guyt. *Birding World* 25(6): 221.
- Escalante, R.** 1962. Frequency of occurrence of some seabirds in Uruguay. *The Condor* 64(6): 510-512.
- Filby, D.** 2007. The ultimate twitch. Black-browed Albatross: *Sula Sgeir*, Outer Hebrides, May 2007. *Birdwatch* 181: 58-59.
- Fisher, A. & Flood, B.** 2009. The Black-browed Albatross off Scilly. *Birding World* 22(9): 379-381.
- Flood, B. & Fisher, A.** 2009. The chase is on! Black-browed Albatross: St. Mary's, Scilly, 21 September 2009. *Birdwatch* 209: 54-55.
- Flood, B.** 2004. Pelagic Day-Trips off Australia and New Zealand. *Alula* 10(4): 170-180 (172).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (304 & plates 1 & 5, pp. 305 - 306).
- Flood, R.L.** 2014. Black-browed Albatross *Thalassarche melanophris* primary moult timing in the fourth prebasic moult. *Seabird* 27: 98-103.
- Flood, R.L. et al.** 2015. Ageing criteria for the Black-browed Albatross. *British Birds* 108(5): 279-285.
- Fryer, J.** 2017. Antarctic giant hits the north. Black-browed Albatross: Bempton Cliffs RSPB, East Yorkshire, 13, 16 and 18 May 2017. *Birdwatch* 301: 8.
- Gremillet, D. et al.** 2000. Black-browed albatrosses, international fisheries and the Patagonian shelf. *Marine Series Progress Series* 195: 269-280.
- Harrison, P.** 1984. Mystery photographs: Giant Petrel and Black-browed Albatross. *British Birds* 77(4): 150-152.
- Harrap, H.** 1994. Albatrosses in the Western Palearctic. *Birding World* 7(6): 241-245 (241).
- Hector, J.A.L. et al.** 1986. Reproductive endocrinology of the Black-browed albatross *Diomedea melanophris* and the Grey-headed albatross *D. chrysostoma*. *Journal of Zoology* 208(2): 237-253.
- Howell, S.N.G.** 2010. Moult and ageing in Black-browed Albatross. *British Birds* 103(6): 353-356.
- Huin, N.** 2002. Foraging distribution of the Black-browed Albatross, *Thalassarche melanophris*, breeding in the Falkland Islands. *Aquatic Conservation: Marine and Freshwater Ecosystems* 12: 89-99.
- Jiguet, F.** 2000. Identification and ageing of Black-browed Albatross at sea. *British Birds* 93(6): 263-276.
- Kelchtermans, J.** 2002. Black-browed Albatross off La Spezia, Italy, in July 2000. *Dutch Birding* 24(5): 269-270.
- Krug, G. et al.** 2014. Black-browed Albatross in Denmark and Germany in May-July 2014. *Dutch Birding* 36(4): 232-241.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (48).
- Mackrill, E.** 1982. Letters: Shy and Black-browed Albatrosses. *British Birds* 75(12): 585-587.
- McDaniel, J.W.** 1973. Vagrant Albatrosses in the western North Atlantic and Gulf of Mexico. *American Birds* 27(3): 563-565.
- Mellow, B.** 2009. Rainy day albatross. Black-browed Albatross: Porthgwarra, Cornwall, 28 July 2009. *Birdwatch* 207: 51.
- Miskelly, C.M. et al.** 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).

- Moore, P.J. et al.** 1997. Interbreeding of black-browed albatrosses *Diomedea m. melanophris* and New Zealand Black-browed Albatross *T. m. impavida* on Campbell Island. *Emu* 97: 322-324.
- Nevoux, M. et al.** 2007. Environmental variation and experience-related differences in the demography of the long-lived black-browed albatross. *Journal of Animal Ecology* 76(1): 159-167.
- Offringa, H. & Witbaard, R.** 1990. Black-browed Albatross in FRG in October 1988. *Dutch Birding* 12(2): 69.
- Patteson, J.B. et al.** 1999. The Black-browed Albatross in North America: First photographically documented record. *North American Birds* 53(3): 228-331.
- Phelps, T.** 2019. Storm Erik's big surprise. Black-browed Albatross: Lizard Point, Cornwall, 8 January 2019. *Birdwatch* 321: 8-9.
- Plantema, O.** 2015. Black-browed Albatrosses on Steeple Jason, Falkland Islands. *Dutch Birding* 37(4): 254-260.
- Poncet, S. et al.** 2006. Status and distribution of Wandering, Black-browed and Grey-headed Albatrosses at South Georgia. *Polar Biology* 29(9): 772-781.
- Pop, R. & Ebels, E.B.** 2001. Falkland Islands. *Dutch Birding* 23(1): 12-24 (plates 12 & 16, pp. 13 & 16).
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Prince, P.A. & Rodwell, S.** 1994. Ageing immature Black-browed and Grey-headed Albatrosses using moult, bill and plumage characteristics. *Emu* 94: 246-254.
- Prince, P.A.** 1980. The food and feeding ecology of grey-headed albatross *Diomedea chrysostoma* and black-browed albatross *D. melanophris*. *Ibis* 122(4): 476-488.
- Prince, P.A. et al.** 1981. Weight loss in incubating Albatrosses and its implications for their energy and food requirements. *The Condor* 83(3): 238-242.
- Prince, P.A. et al.** 1993. Moult in Black-browed and Grey-headed Albatrosses *Diomedea melanophris* and *D. chrysostoma*. *Ibis* 135(2): 121-131.
- Prince, P.A. et al.** 1994. Population dynamics of Black-browed and Grey-headed albatrosses *Diomedea melanophris* and *D. chrysostoma* at Bird Island, South Georgia. *Ibis* 136(1): 50-71.
- Reid, T.A., & Sullivan, B.J.** 2004. Longliners, black-browed albatross mortality and bait scavenging in Falkland Island waters: what is the relationship? *Polar Biology* 27(3): 131-139.
- Rey, A.R. & Schiavini, A.** 2001. Filling the groove: energy flow to seabirds in the Beagle Channel, Tierra del Fuego, Argentina. *Ecología Austral* 11(2): 115-122.
- Richards, B.** 2010. Found and lost albatross. Black-browed Albatross: Flamborough Head, East Yorks, 26 May 2010. *Birdwatch* 217: 51.
- Robertson, G. et al.** 2014. Black-browed albatross numbers in Chile increase in response to reduced mortality in fisheries. *Biological Conservation* 169: 319-333.
- Sangster, G. et al.** 2002. The genetic status of Black-browed Albatross and other albatrosses. *British Birds* 95(11): 583-585.
- Sangster, G. et al.** 2013. Taxonomic recommendations for Western Palearctic birds: ninth report. *Ibis* 155(4): 898-907.
- Scott, M.** 2005. Has Albert returned? Black-browed Albatross: Outer Hebrides, August 2005. *Birdwatch* 161: 58.
- Scott, M.** 2005. The Black-browed Albatross on Sula Sgeir. *Birding World* 18(9): 382-384.
- Slings, Q.L.** 1980. Waarneming van Wenkbrauwbalbatros in Nederland in oktober 1971 [Observation of Black-browed Albatross in Netherlands in October 1971]. *Dutch Birding* 2(4): 122-125.
- Taylor, R.** 2011. Notes: Black-browed Albatross in mid-Atlantic. *British Birds* 104(6): 329.
- Thompson, K.R. & Riddy, M.D.** 1995. Utilization of offal and discards from 'finfish' trawlers around the Falkland Islands by the Black-browed Albatross *Diomedea melanophris*. *Ibis* 137(2): 198-206.
- Tickell, W.L.N. & Pinder, R.** 1975. Breeding biology of the black-browed albatross *Diomedea melanophris* and grey-headed albatross *D. chrysostoma* at Bird Island, South Georgia. *Ibis* 117(4): 433-451.
- Veit, R.R. & Prince, P.A.** 1997. Individual and population level dispersal of black-browed *Diomedea melanophris* and grey-headed albatrosses *D. Chrysostoma* in response to Antarctic krill. *Ardea* 85: 129-134.
- Warham, J. et al.** 1966. Albatross identification in the North Atlantic. *British Birds* 59(9): 376-384 (379-380).
- Waterston, G.** 1968. Black-browed Albatross on the Bass Rock. *British Birds* 61(1): 22-27.
- Waugh, S.M. et al.** 1999. Geographical variation in morphometry of Black-browed and Grey-headed Albatrosses from four sites. *Polar Biology* 22: 189-194.

- Waugh, S.M. et al.** 1999. Population dynamics of Black-browed and Grey-headed albatrosses *Diomedea melanophris* and *D. chrysostoma* at Campbell Island, New Zealand, 1942–1996. *Ibis* 141: 216-225.
- Waugh, S.M. et al.** 2000. Contrasting strategies of provisioning and chick growth in two sympatrically breeding Albatrosses at Campbell Island, New Zealand. *The Condor* 102(4): 804-813.
- Weiβ, I.** 2018. Black-browed Albatross off Franz Josef Land, Russia, in July 2017. *Dutch Birding* 40(3): 166-167.
- Weimerskirch, H. et al.** 1987. Survival in five southern albatrosses and its relationship with their life history. *Journal of Animal Ecology* 56(3): 1043-1055.
- Weimerskirch, H. et al.** 1988. Foraging ranges and partitioning of feeding zones in three species of southern Albatrosses. *The Condor* 90(1): 214-219.

Campbell Albatross

Thalassarche impavida [Mathews].

Breeding: Campbell Island & Jeanette Marie Island (Campbell Islands, New Zealand region).

Non-breeding: S Pacific, Tasman Sea & Ross Sea.

Treated by del Hoyo *et al.* 1992 as a race of Black-browed Albatross.

Other name: Campbell Mollymawk.

Miskelly, C.M. et al. 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).

Moore, P.J. et al. 1997. Interbreeding of black-browed albatrosses *Diomedea m. melanophris* and New Zealand Black-browed Albatross *T. m. impavida* on Campbell Island. *Emu* 97: 322-324.

Moore, P.J. et al. 2001. Provenance and sex ratio of Black-browed Albatross, *Thalassarche melanophris*, breeding on Campbell Island, New Zealand. *Emu* 101: 329-334.

Plantema, O. 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plate 274, p. 234).

Sangster, G. et al. 2013. Taxonomic recommendations for Western Palearctic birds: ninth report. *Ibis* 155(4): 898-907.

Shy Albatross

Thalassarche cauta [Gould].

[*T.c. cauta*] Breeding: Albatross Island (Hunter Island group, Bass Strait, Australia), Pedra Blanca & Mewstone (Pedra Blanca group, off S Tasmania).

[*T.c. steadi*] Breeding: Disappointment Island & Auckland Island (Auckland Islands group, New Zealand region), Bollons Island & Antipodes Island (Antipodes Islands group, New Zealand region). Non-breeding: Throughout the southern oceans.

Treated by del Hoyo *et al.* 1992 as *Diomedea cauta* with forms *cauta*, *salvini* & *eremita*.

Other names: Tasmanian Albatross (*cauta*), White-capped Albatross/Mollymawk (*steadi*).

Form *steadi* possibly best treated as a full species.

1st WP Record (*T.c. cauta*): [immature ♂] 20th February 1981. Taba, Gulf of Aqaba, Egypt. Presumed same individual found dead at Eilat, Israel the following 7th March (**Shirihai, H.** 1996. *The Birds of Israel*. Academic Press).

Abbott, C.L. & Double, M.C. 2003. Genetic structure, conservation genetics and evidence of speciation by range expansion in shy and white-capped albatrosses. *Molecular Ecology* 12(11): 2953-2962.

Abbott, C.L. & Double, M.C. 2003. Phylogeography of shy and white-capped albatrosses inferred from mitochondrial DNA sequences: implications for population history and taxonomy. *Molecular Ecology* 12(10): 2747-2758.

Abbott, C.L. et al. 2006. Copulation behaviour and paternity in shy albatrosses (*Thalassarche cauta*). *Journal of Zoology* 270(4): 628-635.

Abbott, C.L. et al. 2006. Molecular provenance analysis for Shy and White-capped Albatrosses killed by fisheries interactions in Australia, New Zealand, and South Africa. *Conservation Genetics* 74(4): 531-542.

Alderman, R. et al. 2012. Global population status of shy albatross and an assessment of colony-specific trends and drivers. *Wildlife Research* 38(8): 672-686.

Alderman, R.L. et al. 2010. Post-fledging survival and dispersal of shy albatross from three breeding colonies in Tasmania. *Marine Ecology Progress Series* 405(suppl.): 271-285.

- Baker, G.B.** et al. 2007. A global assessment of the impact of fisheries-related mortality on shy and white-capped albatrosses: conservation implications. *Biological Conservation* 137(3): 319-333.
- Bourne, W.P.R.** 1982. Letters: Identification of mollymawks. *British Birds* 75(12): 588.
- Bourne, W.P.R.** 1983. Letters: Shy Albatrosses, elusive Capped Petrels, and a great accumulation of shearwaters. *British Birds* 76(12): 583-584.
- Brothers, N.** et al. 1997. At-sea distribution of shy albatrosses *Diomedea cauta cauta* derived from records of band recoveries and colour-marked birds. *Emu* 97(3): 231-239.
- Brothers, N.** et al. 1998. Foraging movements of the Shy Albatross *Diomedea cauta* breeding in Australia; implications for interactions with longline fisheries. *Ibis* 140: 446-457.
- Clancey, P.A.** 1978. On Shy Albatrosses from Natal. *Cormorant* 5: 30.
- Cole, L.W.** 2000. A first shy albatross, *Thalassarche cauta* in California, and a critical re-examination of Northern Hemisphere records of the former *Diomedea cauta* complex. *North American Birds* 54(2): 124-135.
- Cole, L.W.** et al. 2005. First record of a Shy Albatross in Alaska. *Western Birds* 36: 135-137.
- Double, M.C.** et al. 2004. Morphometric comparison of Australian shy and New Zealand white-capped albatrosses. *Emu* 103(4): 287-294.
- Duriez, O.** et al. 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plate 143, p. 109).
- Flux, I.A.** 2002. New Zealand white-capped mollymawk (*Diomedea cauta steadi*) chicks eaten by pigs (*Sus scrofa*). *Notornis* 49: 175-176.
- Harrap, H.** 1994. Albatrosses in the Western Palearctic. *Birding World* 7(6): 241-245 (244).
- Harrison, P.** 1984. Letters: Shy Albatross, tangible field-marks and Dr Bourne. *British Birds* 77(9): 427-428.
- Hedd, A. & Gales, R.** 2001. The diet of shy albatrosses (*Thalassarche cauta*) at Albatross Island, Tasmania. *Journal of Zoology* 253(1): 69-90.
- Hedd, A.** et al. 1997. Diving behaviour of the Shy Albatross *Diomedea cauta* in Tasmania: initial findings and dive recorder assessment. *Ibis* 139(3): 452-460.
- Hedd, A.** et al. 1998. Reliability of morphometric measures for determining the sex of adult and fledgling shy albatrosses, *Diomedea cauta cauta*, in Australia. *Wildlife Research* 25(1): 69-79.
- Hedd, A.** et al. 2001. Foraging strategies of shy albatross *Thalassarche cauta* breeding at Albatross Island, Tasmania, Australia. *Marine Ecology Progress Series* 224: 267-282.
- Hedd, A.** et al. 2002. Provisioning and growth rates of shy albatrosses at Albatross Island, Tasmania. *The Condor* 104(1): 12-29.
- Howell, S.N.G.** 2006. Immature Shy Albatrosses. *Birding* 38: 56-59.
- Hunter, M.G. & Bailey, D.C.** 1997. Oregon's first White-capped Albatross (*Diomedea cauta cauta*). *Oregon Birds* 23(2): 35-39.
- Hunter, M.G. & Bailey, D.C.** 1998. Shy Conclusions, Some Lessons in Pelagic Birding. *Birding* XXX(3): 234-239.
- Jiménez, S.** et al. 2009. Interactions of long-line fishing with seabirds in the south-western Atlantic Ocean, with a focus on White-capped Albatross *Thalassarche steadi*. *Emu* 109: 321-326.
- Jouventin, P.** 1990. Shy Albatrosses *Diomedea cauta salvini* breeding on Penguin Island, Crozet Archipelago, Indian Ocean. *Ibis* 132: 126-127.
- Kieser, J.A.** 1982. Letters: Identification of Shy Albatross. *British Birds* 75(1): 37-38.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (48).
- Mackrill, E.** 1982. Letters: Shy and Black-browed Albatrosses. *British Birds* 75(12): 585-587.
- Miskelly, C.M.** et al. 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).
- Phalan, B.** et al. 2005. A White-capped Albatross, *Thalassarche [cauta] steadi*, at South Georgia: first confirmed record in the south-western Atlantic. *Emu* 104(4): 359-361.
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plates 275 & 276, p. 235).
- Ross, G.J.B.** 1986. On Shy Albatrosses *Diomedea cauta* in South African waters. *Cormorant* 13: 165-167.
- Slipp, J.W.** 1952. A record of the Tasmanian White-capped Albatross, *Diomedea cauta cauta*, in American north Pacific waters. *The Auk* 69(4): 458-459.
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (130).
- Warham, J.** et al. 1966. Albatross identification in the North Atlantic. *British Birds* 59(9): 376-384 (382).

Chatham Albatross

Thalassarche eremita [Murphy].

Breeding: The Pyramid Rock (S of Pitt Island, Chatham Islands, New Zealand region).

Non-breeding: E to waters off the coasts of Chile in S Pacific.

Treated by del Hoyo *et al.* 1992 as a race of Shy Albatross.

Other name: Chatham Island Albatross.

- 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.
- Cole, L.W.** 2000. A first shy albatross, *Thalassarche cauta* in California, and a critical re-examination of Northern Hemisphere records of the former *Diomedea cauta* complex. *North American Birds* 54(2): 124-135.
- Howell, S.N.G.** 2009. Identification of immature Salvin's, Chatham and Buller's Albatrosses. *Neotropical Birding* 4: 19-25.
- Latham, P.C. et al.** 2004. Chatham albatross (*Thalassarche eremita*) off the Chilean coast. *Notornis* 51: 47-49.
- Nicholls, D.G. & Robertson, C.J.R.** 2007. Assessing flight characteristics for the Chatham albatross (*Thalassarche eremita*) from satellite tracking. *Notornis* 54(3): 168-179.
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plates 287 & 288, p. 241).
- Robertson, C.J. et al.** 2000. The Chatham albatross (*Thalassarche eremita*): at home and abroad. *Notornis* 47(3): 174.
- Robertson, C.J.R. & Robertson, G.G.** 1997. White-capped albatross (*Thalassarche steadi*) breeding at Chatham Islands. *Notornis* 44: 156-158.
- Robertson, C.J.R. et al.** 2003. *Population assessment of the Chatham mollymawk at The Pyramid, December 2001*. DOC Science Internal Series 91. Department of Conservation, Wellington. 17 pp.
- Ryan, P.G.** 2002. Chatham albatross: *Thalassarche eremita*: new to Africa. *Bulletin of the African Bird Club* 9: 43-44.
- Spear, L.B. et al.** 2003. Distribution, abundance and behaviour of Buller's, Chatham Island and Salvin's Albatrosses off Chile and Peru. *Ibis* 145(2): 253-269.

Salvin's Albatross

Thalassarche salvini [Rothschild].

Breeding: Bounty Islands & Snares Islands (New Zealand region), Crozet & Kerguelen (S Indian Ocean).

Non-breeding: Throughout the southern oceans with concentrations in waters off C Chile.

Treated by del Hoyo *et al.* 1992 as a race of Shy Albatross.

Other name: Grey-backed Albatross.

Osbert Salvin FRS (1835-1898), English naturalist and collector who was Curator of Ornithology at Cambridge University from 1874 to 1882.

- Arata, J.** 2003. New record of Salvin's albatross (*Thalassarche salvini*) at the Diego Ramirez Islands, Chile. *Notornis* 50(3): 169-170.
- Baker, G.B. et al.** 2012. *Data collection of demographic, distributional and trophic information on Salvin's albatross to allow estimation of effects of fishing on population viability*. Report by Latitude 42 Environmental Consultants for the Ministry of Fisheries.
- Benter, R.B. et al.** 2005. First record of a Shy Albatross in Alaska. *Western Birds* 36(2): 135-137.
- Bourne, W.P.R.** 1982. Letters: Identification of mollymawks. *British Birds* 75(12): 588.
- Bourne, W.R.P.** 1983. Letters: Shy Albatrosses, elusive Capped Petrels, and a great accumulation of shearwaters. *British Birds* 76(12): 583-584.
- Cabezas, L.A. et al.** 2009. New records of Salvin's albatross (*Thalassarche salvini*) from fishing boats off southern Chile. *Polar Biology* 32: 947-951.
- Cole, L.W.** 2000. A first shy albatross, *Thalassarche cauta* in California, and a critical re-examination of Northern Hemisphere records of the former *Diomedea cauta* complex. *North American Birds* 54(2): 124-135.
- Harrison, P.** 1984. Letters: Shy Albatross, tangible field-marks and Dr Bourne. *British Birds* 77(9): 427-428.
- Howell, S.N.G.** 2009. Identification of immature Salvin's, Chatham and Buller's Albatrosses. *Neotropical Birding* 4: 19-25.

- Miskelly, C.M. et al.** 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plates 285, 286 & 289, pp. 240 & 241).
- Robertson, C.J.R. et al.** 2005. Salvin's albatross (*Thalassarche salvini*) on Midway Atoll. *Notornis* 52: 236-237.
- Seco Pon, J.P. et al.** 2007. First record of Salvin's albatross (*Thalassarche salvini*) on the Patagonian Shelf. *Notornis* 54: 49-51.
- Spear, L.B. et al.** 2003. Distribution, abundance and behaviour of Buller's, Chatham Island and Salvin's Albatrosses off Chile and Peru. *Ibis* 145(2): 253-269.
- Visser, P. et al.** 2009. Salvin's Albatross *Thalassarche salvini* on Gough Island, South Atlantic. *Bulletin of the African Bird Club* 16(2): 215-218.

Grey-headed Albatross

Thalassarche chrysostoma [J.R. Forster].

Breeding: South Georgia (S Atlantic), Prince Edward and Marion Islands, Crozet & Kerguelen (S Indian Ocean), Macquarie Island (Australia region), Campbell Island (New Zealand region) and Islas Diego Ramírez & Islas Ildefonso (Chile region, off Cape Horn).

Non-breeding: Throughout the southern oceans N to about 45°S.

Treated by del Hoyo et al. 1992 as *Diomedea chrysostoma*.

Other name: Gray-headed Albatross.

- Berrow, S.D.** 1999. Wing and primary growth of the Wandering Albatross. *The Condor* 101(2): 360-368.
- Burg, T.M. & Croxall, J.P.** 2001. Global relationships amongst black-browed and grey-headed albatrosses: analysis of population structure using mitochondrial DNA and microsatellites. *Molecular Ecology* 10: 2647-2660.
- Burg, T.M. & Croxall, J.P.** 2006. Extrapair paternities in black-browed *Thalassarche melanophris*, grey-headed *T. chrysostoma* and wandering albatrosses *Diomedea exulans* at South Georgia. *Journal of Avian Biology* 37(4): 331-338.
- Burg, T.M. et al.** 2000. Comparative population structure of Black-browed *Thalassarche melanophris* and Grey-headed *T. chrysostoma* Albatrosses using genetic analyses (abstract). *Marine Ornithology* 28: 128.
- Catry, P. et al.** 2004. Foraging strategies of grey-headed albatrosses *Thalassarche chrysostoma*: integration of movements, activity and feeding events. *Marine Ecology Progress Series* 280: 261-273.
- Catry, P. et al.** 2004. Sustained fast travel by a gray-headed albatross (*Thalassarche chrysostoma*) riding an Antarctic storm. *The Auk* 121: 1208-1213.
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (137).
- Clarke, M.R. & Prince, P.A.** 1981. Cephalopod remains in regurgitations of black-browed and grey-headed albatrosses at South Georgia. *British Antarctic Survey Bulletin* 54: 1-7.
- Cobley, N.D. & Prince, P.A.** 1998. Factors affecting primary molt in Gray-headed Albatross. *The Condor* 100(1): 8-17.
- Copson, G.R.** 1988. The status of the Black-browed and Grey-headed Albatross on Macquarie Island. *Papers and Proceedings of the Royal Society of Tasmania* 122: 137-141.
- Duriez, O. et al.** 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plates 120 & 124, pp. 97 & 99).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308 & plate 2, p. 305).
- Hector, J.A.L. et al.** 1986. Reproductive endocrinology of the Black-browed albatross *Diomedea melanophris* and the Grey-headed albatross *D. chrysostoma*. *Journal of Zoology* 208(2): 237-253.
- Lambert, K.** 2001. Sightings of new and rarely reported seabirds in southern African waters. *Marine Ornithology* 29: 115-118.
- Miskelly, C.M. et al.** 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).
- Nel, D.C. et al.** 2001. Exploitation of mesoscale oceanographic features by grey-headed albatross *Thalassarche chrysostoma* in the southern Indian Ocean. *Marine Ecology Progress Series* 217: 15-26.

- Nel, D.C.** et al. 2002. Population trends of albatrosses and petrels at sub-Antarctic Marion Island. *Polar Biology* 25: 81-89.
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plate 277, p. 237).
- Poncet, S.** et al. 2006. Status and distribution of Wandering, Black-browed and Grey-headed Albatrosses at South Georgia. *Polar Biology* 29: 772-781.
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Prince, P.A. & Rodwell, S.** 1994. Ageing immature Black-browed and Grey-headed Albatrosses using moult, bill and plumage characteristics. *Emu* 94: 246-254.
- Prince, P.A.** 1980. The food and feeding ecology of grey-headed albatross *Diomedea chrysostoma* and black-browed albatross *D. melanophris*. *Ibis* 122(4): 476-488.
- Prince, P.A.** et al. 1981. Weight loss in incubating Albatrosses and its implications for their energy and food requirements. *The Condor* 83(3): 238-242.
- Prince, P.A.** et al. 1993. Moult in Black-browed and Grey-headed Albatrosses *Diomedea melanophris* and *D. chrysostoma*. *Ibis* 135(2): 121-131.
- Prince, P.A.** et al. 1994. Population dynamics of Black-browed and Grey-headed albatrosses *Diomedea melanophris* and *D. chrysostoma* at Bird Island, South Georgia. *Ibis* 136(1): 50-71.
- Tickell, W.L.N. & Pinder, R.** 1975. Breeding biology of the black-browed albatross *Diomedea melanophris* and grey-headed albatross *D. chrysostoma* at Bird Island, South Georgia. *Ibis* 117(4): 433-451.
- Veit, R.R. & Prince, P.A.** 1997. Individual and population level dispersal of black-browed *Diomedea melanophris* and grey-headed albatrosses *D. Chrysostoma* in response to Antarctic krill. *Ardea* 85: 129-134.
- Warham, J.** et al. 1966. Albatross identification in the North Atlantic. *British Birds* 59(9): 376-384 (380-382).
- Waugh, S.M.** et al. 1999. Geographical variation in morphometry of Black-browed and Grey-headed Albatrosses from four sites. *Polar Biology* 22: 189-194.
- Waugh, S.M.** et al. 1999. Population dynamics of Black-browed and Grey-headed albatrosses *Diomedea melanophris* and *D. chrysostoma* at Campbell Island, New Zealand, 1942-1996. *Ibis* 141: 216-225.
- Waugh, S.M.** et al. 2000. Contrasting strategies of provisioning and chick growth in two sympatrically breeding Albatrosses at Campbell Island, New Zealand. *The Condor* 102(4): 804-813.
- Weimerskirch, H.** et al. 1988. Foraging ranges and partitioning of feeding zones in three species of southern Albatrosses. *The Condor* 90(1): 214-219.
- Xavier, J.C.** et al. 2003. Feeding strategies and diets of breeding grey-headed and wandering albatrosses at South Georgia. *Marine Biology* 143(2): 221-232.

Atlantic Yellow-nosed Albatross

Thalassarche chlororhynchos [Gmelin].

Breeding: Tristan da Cunha group & Gough Island (S Atlantic).

Non-breeding: S Atlantic N to about 45°S and some vagrancy to N Atlantic.

Treated by del Hoyo et al. 1992 as the polytypic Yellow-nosed Albatross with forms *chlororhynchos* & *carteri*.

1st WP Record: [adult] 13th April 1994. At sea, 30km NW of Halten, Sør-Trøndelag, Norway (Harrop 1994).

Bourne, W.P.R. 1982. Letters: Identification of mollymawks. *British Birds* 75(12): 588.

Bourne, W.R.P. 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390 (383).

Bugoni, L. & Furness, R.W. 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.

Bugoni, L. & Furness, R.W. 2009. Ageing immature Atlantic Yellow-nosed *Thalassarche chlororhynchos* and Black-browed Albatrosses *T. melanophris* in wintering grounds using bill colour and moult. *Marine Ornithology* 37: 249-252.

Bull, J.L. 1961. Yellow-nosed Albatross off the coast of Long Island, New York. *The Auk* 78(3): 425-426.

Brooke, R.K. et al. 1980. Geographical variation in *Diomedea chlororhynchos* (Aves: Diomedeidae). *Durban Museum Novitates* 12: 171-180.

Curtis, W.F. 1963. Yellow-nosed Albatross *Diomedea chlororhynchos* off Cornwall. *Sea Swallow* 42: 63-65.

- Cuthbert, R.** et al. 2003. Demography and population trends of the Atlantic yellow-nosed albatross. *The Condor* 105(3): 439-452.
- Eds.** 2007. Brean's albatross resurfaces inland. Yellow-nosed Albatross: Manton, near Messingham, Lincolnshire, 2-3 July 2007. *Birdwatch* 183: 64-65.
- Flood, B.** et al. 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (304).
- Furness, R.W.** 1988. Influences of status and recent breeding experience on the moult strategy of the yellow-nosed albatross *Diomedea chlororhynchos*. *Journal of Zoology* 215(4): 719-727.
- Gantlett, S. & Pym, T.** 2007. The Atlantic Yellow-nosed Albatross from Somerset to Lincolnshire - a new British bird. *Birding World* 20(7): 279-295.
- Hansbro, P.** 2004. A Voyage of Discovery 13.11 - 14.12.2002. *Alula* 10(2): 66-72 (71).
- Harrop, H.** 1994. Albatrosses in the Western Palearctic. *Birding World* 7(6): 241-245.
- Jensen, J-K.** 2012. An Atlantic Yellow-nosed Albatross off the Faeroe Islands. *Birding World* 25(8): 328.
- McDaniel, J.W.** 1973. Vagrant Albatrosses in the western North Atlantic and Gulf of Mexico. *American Birds* 27(3): 563-565.
- McKensie, D.** 2007. From the Southern Ocean to Somerset. Yellow-nosed Albatross: Brean, Somerset, 29-30 June 2007. *Birdwatch* 182: 66-67.
- Miskelly, C.M.** et al. 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).
- Norton, A.H.** 1934. Second occurrence of the Yellow-nosed Albatross (*Thalassogeron chlororhynchos*) in Maine. *The Auk* 51(4): 507-508.
- Rowan, M.K.** 1951. The Yellow-nosed Albatross *Diomedea chlororhynchos* Gmelin, at its breeding grounds in the Tristan da Cunha group. *Ostrich* 22(3): 139-155.
- Rowlands, A.** et al. 2010. From the Rarities Committee's files: Yellow-nosed Albatross: new to Britain. *British Birds* 103(7): 376-384.
- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606.
- Ryan, P.G. & Moloney, C.L.** 2000. The status of Spectacled Petrels *Procellaria conspicillata* and other seabirds at Inaccessible Island. *Marine Ornithology* 28(2): 93-100.
- Traversi, G.S. & Vooren, C.M.** 2013. Interactions between seabirds and the trawl fishery in coastal waters of southern Brazil in summer. *Revista Brasileira de Ornitologia* 18(3): 183-193.
- Warham, J.** et al. 1966. Albatross identification in the North Atlantic. *British Birds* 59(9): 376-384 (382).

Indian Yellow-nosed Albatross

Thalassarche carteri [Rothschild].

Breeding: Prince Edward Islands, Crozet, Kerguelen, Amsterdam Island & St. Paul Islands (S Indian Ocean).

Non-breeding: S Indian Ocean E to waters off Australia & New Zealand.

Treated by del Hoyo et al. 1992 as a race of Yellow-nosed Albatross.

Other name: Carter's Albatross.

Thomas Carter (1863-1931), English ornithologist and collector who farmed and explored in Australia. He has numerous species and subspecies named in his honour.

Bourne, W.P.R. 1982. Letters: Identification of mollymawks. *British Birds* 75(12): 588.

Brooke, R.K. et al. 1980. Geographical variation in *Diomedea chlororhynchos* (Aves: Diomedeidae). *Durban Museum Novitates* 12: 171-180.

Carlos, C.J. 2008. A critical look at the alleged Brazilian records of the Indian Yellow-nosed Albatross *Thalassarche carteri*, with comments on mollymawk identification in Brazil (Procellariiformes: Diomedeidae). *Revista Brasileira de Ornitologia* 16(1): 99-106.

Duriez, O. et al. 2005. Birds and wildlife of the French sub-antarctic islands: Crozet, Kerguelen and Amsterdam & St Paul. *Dutch Birding* 27(2): 87-115 (plate 146, p. 110).

de Groot, H. 1997. Pelagic seabirds off Woolongong, Australia. *Dutch Birding* 19(5): 238-241 (plate 244, p. 239).

Lambert, K. 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (48).

Miskelly, C.M. et al. 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).

- Robertson, C.J.R.** 2002. The Scientific name of the Indian yellow-nosed albatross *Thalassarche carteri*. *Marine Ornithology* 30: 48-49.
- Rolland, V.** et al. 2009. Assessing the impact of fisheries, climate and disease on the dynamics of the Indian yellow-nosed Albatross. *Biological Conservation* 142(5): 1084-1095.
- Rowlands, A.** et al. 2010. From the Rarities Committee's files: Yellow-nosed Albatross: new to Britain. *British Birds* 103(7): 376-384.
- Weimerskirch, H.** 2004. Diseases threaten southern ocean albatrosses. *Polar Biology* 27(6): 374-379.
- Weimerskirch, H.** et al. 1987. Survival in five southern albatrosses and its relationship with their life history. *Journal of Animal Ecology* 56(3): 1043-1055.
- Weimerskirch, H.** et al. 2001. Influence of environmental variability on breeding effort in a long-lived seabird, the Yellow-nosed Albatross. *Behavioral Ecology* 12(1): 22-30.

Buller's Albatross

Thalassarche bulleri [Rothschild].

[*T.b. bulleri*] Breeding: Snares Islands, Solander Island (New Zealand region) & islands surrounding Stewart Island (off South Island, New Zealand).

Non-breeding: Largely sedentary.

[*T.b. platei*] Breeding: The Sisters & The Forty-Fours (Chatham Islands, New Zealand region) and Three Kings Island (off North Island, New Zealand).

Non-breeding: S Pacific E to South America.

Although the form *platei* is considered valid by del Hoyo et al. 1992, Onley & Scofield 2007 point out that it is a junior synonym of *bulleri*, leaving the northern form currently unnamed and is used here for convenience only.

Other names: Southern Buller's Albatross (*bulleri*), Northern Buller's Petrel (*platei*).

Sir Walter Lawry Buller (1838-1906), New Zealand ornithologist and lawyer who also spent time as a Government minister between 1896 and 1899.

- Howell, S.N.G.** 2009. Identification of immature Salvin's, Chatham and Buller's Albatrosses. *Neotropical Birding* 4: 19-25.
- James, G.D. & Stahl, J.C.** 2000. Diet of southern Buller's albatross (*Diomedea bulleri bulleri*) and the importance of fishery discards during chick rearing. *New Zealand Journal of Marine and Freshwater Research* 34(3): 435-454.
- Miskelly, C.M.** et al. 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (218).
- Plantema, O.** 2009. Albatrosses and penguins of New Zealand and Australian subantarctic islands. *Dutch Birding* 31(4): 232-246 (plate 278, p. 237).
- Richdale, L.E. & Warham, J.** 1973. Survival, pair bond retention and nest-site tenacity in Buller's Mollimawk. *Ibis* 115: 257-263.
- Richdale, L.E.** 1949. *The pre-egg stage in Buller's Mollimawk*. Biological Monographs 2. Privately Published, Dunedin, New Zealand.
- Sagar, P.M. & Weimerskirch, H.** 1996. Satellite tracking of Southern Buller's Albatrosses from the Snares, New Zealand. *The Condor* 98(3): 649-652.
- Sagar, P.M.** et al. 1994. Numbers of Buller's Mollimawks breeding at the Snares Islands. *Notornis* 41: 85-91.
- Sagar, P.M.** et al. 1999. Population size and trends within the two populations of Southern Buller's Albatross. *Biological Conservation* 89: 11-19.
- Sagar, P.M.** et al. 2000. Temporal and age-related changes in survival rates of Southern Buller's Albatrosses (*Thalassarche bulleri bulleri*) at the Snares, New Zealand. *The Auk* 117(3): 699-708.
- Spear, L.B.** et al. 2003. Distribution, abundance and behaviour of Buller's, Chatham Island and Salvin's Albatrosses off Chile and Peru. *Ibis* 145(2): 253-269.
- Stahl, J.C. & Sagar, P.M.** 2000. Foraging strategies and migration of southern Buller's albatrosses *Diomedea b. bulleri* breeding on the Solander Is, New Zealand. *Journal of the Royal Society of New Zealand* 30: 319-334.
- Stahl, J.C. & Sagar, P.M.** 2000. Foraging strategies of southern Buller's albatrosses *Diomedea b. bulleri* breeding on The Snares, New Zealand. *Journal of the Royal Society of New Zealand* 30: 299-318.
- Stahl, J.C.** et al. 1998. Distribution and movements of Buller's Albatross (*Diomedea bulleri*). *New Zealand Journal of Zoology* 24: 109-137.

- Warham, J. & Bennington, S.L.** 1983. A census of Buller's Albatross *Diomedea bulleri* at the Snares Islands, New Zealand. *Emu* 83: 112-114.
- Warham, J.** 1982. A distant recovery of a Buller's Mollymawk. *Notornis* 29: 213-214.
- West, J.A. & Imber, M.J.** 1986. Some foods of Buller's mollymawk *Diomedea bulleri*. *New Zealand Journal of Zoology* 13(2): 169-174.