

Great Shearwater. At sea, 3' SW of the Bishop Rock, Isles of Scilly. 8th August 2009.
Photo: Ashley Fisher.


List of Shearwaters with References

Compiled by Joe Hobbs


Introduction

I have endeavoured to keep typos, errors, omissions etc in this list to a minimum, however when you find more I would be grateful if you could mail the details during 2018 & 2019 to:
josephobbs@gmail.com.

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

Grateful thanks to Ashley Fisher (www.scillypelagics.com) for the cover images. All images © the photographer.

Joe Hobbs

Index

The general order of species follows the International Ornithologists' Union World Bird List (**Gill, F. & Donsker, D.** (eds.) 2017. IOC World Bird List. Available from: <http://www.worldbirdnames.org/> [version 7.3 accessed August 2017]).

Version

Version 1.10 (January 2018).

Cover

Main image: Great Shearwater. At sea 3' SW of the Bishop Rock, Isles of Scilly. 8th August 2009.

Picture by Ashley Fisher.

Vignette: Sooty Shearwater. At sea off the Isles of Scilly. 14th August 2009. Picture by Ashley Fisher.

Species	Page No.
Audubon's Shearwater [<i>Puffinus lherminieri</i>]	34
Balearic Shearwater [<i>Puffinus mauretanicus</i>]	28
Bannerman's Shearwater [<i>Puffinus bannermani</i>]	37
Barolo Shearwater [<i>Puffinus baroli</i>]	38
Black-vented Shearwater [<i>Puffinus opisthomelas</i>]	30
Boyd's Shearwater [<i>Puffinus boydi</i>]	38
Bryan's Shearwater [<i>Puffinus bryani</i>]	29
Buller's Shearwater [<i>Ardenna bulleri</i>]	15
Cape Verde Shearwater [<i>Calonectris edwardsii</i>]	12
Christmas Island Shearwater [<i>Puffinus nativitatis</i>]	23
Cory's Shearwater [<i>Calonectris borealis</i>]	9
Flesh-footed Shearwater [<i>Ardenna carneipes</i>]	21
Fluttering Shearwater [<i>Puffinus gavia</i>]	32
Galápagos Shearwater [<i>Puffinus subalaris</i>]	37
Great Shearwater [<i>Ardenna gravis</i>]	22
Heinroth's Shearwater [<i>Puffinus heinrothi</i>]	37
Hutton's Shearwater [<i>Puffinus huttoni</i>]	33
Little Shearwater [<i>Puffinus assimilis</i>]	38
Macaronesian Shearwater [<i>Puffinus</i> sp.]	36
Manx Shearwater [<i>Puffinus puffinus</i>]	24

Newell's Shearwater [<i>Puffinus newelli</i>]	31
Persian Shearwater [<i>Puffinus persicus</i>]	35
Pink-footed Shearwater [<i>Ardenna creatopus</i>]	20
Rapa Shearwater [<i>Puffinus myrtae</i>]	32
Scopoli's Shearwater [<i>Calonectris diomedea</i>]	7
Short-tailed Shearwater [<i>Ardenna tenuirostris</i>]	18
Sooty Shearwater [<i>Ardenna grisea</i>]	16
Streaked Shearwater [<i>Calonectris leucomelas</i>]	6
Subantarctic Shearwater [<i>Puffinus elegans</i>]	38
Townsend's Shearwater [<i>Puffinus auricularis</i>]	30
Tropical Shearwater [<i>Puffinus bailloni</i>]	36
Wedge-tailed Shearwater [<i>Ardenna pacifica</i>]	13
Yelkouan Shearwater [<i>Puffinus yelkouan</i>]	27

Relevant Publications

- Ashmole, N.P. & Ashmole, M.J.** 1967. *Comparative Feeding Ecology of Sea Birds of a Tropical Oceanic Island*. Peabody Museum of Natural History, Yale University.
- Bauer, K.M. & Glutz von Blotzheim, U.N.** (eds.) 1966. *Handbuch der Vögel Mitteleuropas bd.I.* Frankfurt am Main.
- 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.
- Blomdahl, A. et al.** 2003 & 2007. *Flight Identification of European Seabirds*. Christopher Helm, A & C Black, London.
- Brooke, M.** 1990. *The Manx Shearwater*. T. & A.D. Poyser.
- Brooke, M.** 2004. *Albatrosses and Petrels across the World*. Oxford University Press, Oxford & New York.
- Clarke, T. et al.** 2006. *Birds of the Atlantic Islands*. Christopher Helm, A & C Black, London.
- 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.
- Cramp, S. et al.** 1974. *The Seabirds of Britain and Ireland*. Collins, London.
- Croxall, J.P.** (ed.) 1991. *Seabird Status and Conservation: A Supplement*. ICBP / BirdLife Technical Publication Series 11.
- Croxall, J.P.** (ed.) 2009. *Seabirds: Feeding Ecology and Role in Marine Ecosystems*. Cambridge University Press.
- del Hoyo, J. et al.** (eds.) 1992. *Handbook of the Birds of the World. Volume 1. Ostrich to Ducks*. Lynx Edicions, Barcelona.
- Enticott, J. & Tippling, 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.
- Garner, M. et al.** 2008. *Frontiers in Birding*. BirdGuides Ltd., Sheffield.
- Gaston, A.J.** 2004. *Seabirds: A Natural History*. T. & A.D. Poyser, A & C Black, London.
- 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.
- Kuroda, N.** 1954. *On the Classification and Phylogeny of the order Tubinares, particularly the shearwaters (Puffinus), with special consideration on their osteology and habitat differentiation*. Privately published, Tokyo.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Lloyd, C. et al.** 1991. *The Status of Seabirds in Britain and Ireland*. T. & A.D. Poyser, London.
- Löfgren, L.** 1984. *Ocean birds: their breeding biology and behaviour*. Croom Helm, Beckenham.
- Mason, J.W. et al.** 2007. *At-sea distribution and abundance of seabirds off southern California: a 20-year comparison*. Cooper Ornithological Society.
- 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.
- McSorley, C.A. et al.** 2008. *Manx Shearwater Puffinus puffinus Evening Rafting Behaviour Around Colonies on Skomer, Rum and Bardsey*. Joint Nature Conservation Committee Report Series 406.
- Mitchell, I.P. et al.** 2004. *Seabird Populations of Britain and Ireland*. T. & A.D. Poyser / A. & C. Black, London.
- Mulder, C.P.H. et al.** (eds.) 2011. *Seabird Islands Ecology, Invasion, and Restoration*. Oxford University Press, USA.
- Newton, A.** 2010. *The Great Shearwater In Scottish Waters (1900)*. Kessinger Publishing, LLC. [facsimile reprint].
- 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.
- Parkin, D.T. & Knox, A.G.** 2010. *The Status of Birds in Britain & Ireland*. Christopher Helm, London.
- Parkinson, B.** 2001 & 2007. *Field Guide to New Zealand Seabirds*. New Holland Publishers.

- Paterson, A.** 2012. *Pelagic Birds of the North Atlantic: an identification guide*. New Holland.
- Paterson, A.M.** 1997. *Las aves marinas de España y Portugal [Seabirds of Spain and Portugal with English summaries]*. Lynx Edicions, Barcelona.
- Pratt, H.D. et al.** 1987. *The Birds of Hawaii and the Tropical Pacific*. Princeton University Press.
- Robb, M. et al.** 2008. *Petrels night and day*. The Sound Approach, Poole, Dorset.
- Ruiz, A. & Martí, R.** (eds.) 2004. *La Pardela Balear [The Balearic Shearwater]*. SEO/BirdLife - Consellería de Medi Ambient del Govern de les Illes Balears. Madrid.
- Schreiber, E.A. & Burger, J.** 2002. *Biology of Marine Birds*. CRC Press.
- Shirihai, 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.
- Shirihai, H. & Jarrett, B.** 2007. *A Complete Guide to Antarctic Wildlife Birds and Marine Mammals of the Antarctic Continent and Southern Ocean*, 2nd edition. A & C Black, London.
- 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.
- Spear, L.B. et al.** 2007. *Foraging Dynamics of Seabirds in the Eastern Tropical Pacific Ocean*. Cooper Ornithological Society.
- Telfer, T.C.** 1983. *Hawaiian dark-rumped petrel and Newell's manx shearwater recovery plan*. University of Michigan Library.
- Tuck, G.S. & Heinzel, H.** 1978. *A Field Guide to the Seabirds of Britain and the World*. Collins.
- van Duijendijk, N.** 2010. *Advanced Bird ID Guide, The Western Palearctic*. New Holland.
- van Duijendijk, N.** 2011. *Advanced Bird ID Handbook, The Western Palearctic*. New Holland.
- van Perlo, B.** 2011. *Collins Field Guide: Birds of New Zealand, Hawaii, Central and West Pacific*. Harper Collins.
- Vermeer, K. et al.** (eds.) 1993. *The Status, Ecology and Conservation of Marine Birds in the North Pacific*. Canadian Wildlife Service Special Publication, Ottawa.
- Viniccombe, K. et al.** 1989. *The Macmillan Field Guide to Bird Identification*. Macmillan Press, London and Basingstoke.
- Viniccombe, K. et al.** 2014. *The Helm Guide to Bird Identification*. Christopher Helm, London.
- Watson, G.E.** 1975. *Birds of the Antarctic and Sub-Antarctic*. American Geophysical Union, Washington D.C.

General Notes

- Austin, J.J. et al.** 1996. Molecular phylogenetics of *Puffinus* shearwaters: preliminary evidence from mitochondrial cytochrome-*b* gene sequences. *Molecular and Phylogenetic Evolution* 6: 77-88.
- Austin, J.J. et al.** 2004. A global molecular phylogeny of the small *Puffinus* shearwaters and implications for systematics of the Little-Audubon's complex. *The Auk* 121(3): 847-864.
- Baillon, F. & Dubois, P.** 1992. Seawatching from Cape Verde, Senegal. *Birding World* 49(12): 440-442.
- Ballance, D.K.** 2004. Birdwatching from cargo ships. *British Birds* 97(1): 16-26.
- 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. & Loveridge, A.** 1978. Small Shearwaters from Ascension and St. Helena, South Atlantic Ocean. *Ibis* 120: 65-66.
- Bourne, W.R.P.** 1986. Late summer distribution off the west coast of Europe. *Irish Birds* 3(2): 175-198.
- Bourne, W.R.P.** 1995. The movements of Bulwer's Petrel and the larger shearwaters in the Atlantic Ocean. *Sea Swallow* 44: 49-52.
- Brazil, M.A.** 1993. Seabirding in Japan. *Dutch Birding* 15(4): 160-166.
- Burruuti, A.** 1990. On two indeterminate shearwaters from South African waters. *Bulletin of the British Ornithologists' Club* 110: 66-70.
- Buurman, D. & Shirihai, H.** 2003. Kaikoura, New Zealand: the World's No.1 site for seabirds and marine mammals. *Birding World* 16(4): 161-172.
- Clarke, T.** 1999. Autumn 1998 on the Azores. *Birding World* 12(5): 205-212 (206).
- Cooper, J. & Baker, G.B.** 2008. Identifying candidate species for inclusion within the Agreement on the Conservation of Albatrosses and Petrels. *Marine Ornithology* 36: 1-8.
- Falla, R.A.** 1960. Oceanic birds as dispersal agents. *Proceedings of the Royal Society of London, Biological Sciences* 152: 655-659.

- Flood, B. & Fisher, A.** 2008. Short-range pelagic birding trips off the Isles of Scilly in August 2008. *Birding World* 21(8): 340-346.
- Fraser, M.** 2004. ListCheck: Classification - Tubenoses. *Birdwatch* 149: 13.
- Fraser, M.** 2004. ListCheck: Shearwaters - Genus *Puffinus*. *Birdwatch* 150: 11.
- Fraser, M.** 2010. ListCheck: Extinctions: Lava Shearwater and Dune Shearwater. *Birdwatch* 216: 47.
- Friesen, V.L. et al.** 2007. Mechanisms of population differentiation in seabirds. *Molecular Ecology* 16(9): 1765-1785.
- Gantlett, S.** 1998. Bird forms in Britain. *Birding World* 11(6): 232-239.
- Gantlett, S.** 1999. The 1999 Scillonian pelagic. *Birding World* 12(8): 315.
- Grubb, T.C.** 1972. Smell and Foraging in Shearwaters and Petrels. *Nature* 237: 404-405.
- Heidrich, P. et al.** 1998. Phylogenetic relationships in Mediterranean and North Atlantic shearwaters (Aves : Procellariidae) based on nucleotide sequences of mtDNA. *Biochemical Systematics and Ecology* 26: 145-170.
- Hoffman, W. et al.** 1981. The Ecology of Seabird Feeding Flocks in Alaska. *The Auk* 98(3): 437-456.
- Holmström, N.** 2005. A birding trip to the Salvage Islands. *Birding World* 18(8): 325-337.
- Howell, S.N.G. et al.** 1994. Identification of Manx-type Shearwaters in the eastern Pacific. *Western Birds* 25: 169-177.
- Imber, M.J.** 1971. Filoplumes of petrels and shearwaters. *New Zealand Journal of Marine and Freshwater Research* 5(3-4): 396-403.
- Imber, M.J.** 1976. The Origin of Petrel Stomach Oils: A Review. *The Condor* 78(3): 366-369.
- Jolliffe, R.** 1990. Seabirds off the Salvage Islands. *Birding World* 3(1): 34-37.
- Keitt, B.S. & Tershy, B.R.** 2003. Cat eradication significantly decreases shearwater mortality. *Animal Conservation* 6: 307-308.
- Martin, A.R.** 1986. Feeding association between dolphins and shearwaters around the Azores Islands. *Canadian Journal of Zoology* 64(6): 1372-1374.
- McGeehan, A.** 2001. Autumn seawatching in Ireland. *Dutch Birding* 23(3): 119-131.
- Millington, R.** 2008. Seabird splits in the Western Palearctic. *Birding World* 21(5): 214-215.
- Miskelly, C.M. et al.** 2009. Translocations of eight species of burrow-nesting seabirds (genera *Pterodroma*, *Pelecanoides*, *Pachyptila* and *Puffinus*: Family Procellariidae). *Biological Conservation* 142: 1965-1980.
- Mitchell, D.** 2011. Birds of Britain: subspecies checklist v1.1. [online PDF]. Available from: <http://www.birdwatch.co.uk/categories/articleitem.asp?cate=22&topic=155&item=800> [Accessed July 2011].
- Monteiro, L.R. et al.** 1996. Past and present status and conservation of the seabirds breeding in the Azores Archipelago. *Biological Conservation* 78(3): 319-328.
- Mulder, R.J.W.** 2011. Seabirding of southern Portugal. *Dutch Birding* 33(4): 223-228.
- Nicholson, E.M.** 1952. Shearwaters in the English Channel. *British Birds* 45(2): 41-55.
- 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.
- Olson, S.L. & James, H.F.** 1982. Prodromus of the fossil avifauna of the Hawaiian Islands. *Smithsonian Contributions to Zoology* No. 365.
- O'Sullivan, O.** 2005. Discover birds: Shearwaters - Extraordinary seabirds. *Wings* 38: 24-26.
- 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(2): 125-147.
- Pettit, T.N. et al.** 1985. Basal Metabolic Rate in Tropical Seabirds. *The Auk* 102(1): 172-174.
- Pollock, C.M.** 1994. Observations on the distribution of seabirds off south-west Ireland. *Irish Birds* 5(2): 173-182.
- Portier, B.** 1999. Autumn seawatching in northern France in the 1990s. *Birding World* 12(8): 334-338.
- Rando, J.C. & Alcover, J.A.** 2010. Evidence for a second Western Palearctic seabird extinction during the last millennium: the Lava Shearwater *Puffinus olsoni*. *Ibis* 150: 188-192.
- Rando, J.C. & Alcover, J.A.** 2010. On the extinction of the Dune Shearwater *Puffinus holeae* from the Canary Islands. *Journal of Ornithology* 151: 365-369.
- Sangster, G. et al.** 1999. Dutch avifaunal list: species concepts, taxonomic instability, and taxonomic changes in 1977-1998. *Ardea* 87(1): 139-166.
- Shirihai, H.** 2003. World of birds: Pelagic odyssey. *Birdwatch* 135: 36-41.
- Shirihai, H.** 2009. The Zino's Petrel at sea expedition II - and the best pelagic birding in the Western Palearctic. *Birding World* 22(5): 204-218.
- Stagg, A.** 2000. Shearwater passage along the north Cyprus coast. *Sandgrouse* 22(2): 125.

- Valeiras, J.** 2003. Attendance of scavenging seabirds at trawler discards off Galicia, Spain. *Scientia Marina* 67(s.2): 77-82.
- Velasco, M.C.** 2013. Mystery shearwater in Canary Islands in December 2012. *Dutch Birding* 35(3): 186-189.
- Wallace, D.I.M. & Bourne, W.R.P.** 1981. Seabird movements along the east coast of England. *British Birds* 74(10): 417-426.
- Ward, M.** 1999. Pelagics: On the crest of a wave. *Birdwatch* 86: 28-30.
- Wynn, R.B. & Knefelkamp, B.** 2004. Seabird distribution and oceanic upwelling off northwest Africa. *British Birds* 97(7): 323-335.
- Young, S.** 2012. Where to photograph birds: Scilly pelagics. *Birdwatch* 242: 60.

Streaked Shearwater

Calonectris leucomelas [Temminck 1835, seas of Japan and Nagasaki Bay].
 Breeding: Islands off Hokkaido (N Japan) and S thru Izu Islands, Daito Islands, Ryukyu & Senkaku group (Japan region, NW Pacific) to Pescadores Island (Taiwan) and islands off E China, Korea & SE Russia.
 Non-breeding: South China Sea and seas around Philippines, Indonesia & New Guinea S to N Australia.
 Other names: White-faced Shearwater, White-fronted Shearwater, Streak-headed Shearwater.
 1st WP Record: 21st June 1992. Off the North Beach, Eilat, Gulf of Aqaba, Israel. John Morgan and Hadoram Shirihai, two or possibly three individuals that remained until the 18th September at least (Morgan & Shirihai 1992).

- Anderson, R.C. & Baldock, M.** 2001. New records of birds from the Maldives, with notes on other species. *Forktail* 17: 67-73.
- Brazil, M.A.** 1993. Seabirding in Japan. *Dutch Birding* 15(4): 160-166 (plate 95, p. 162).
- Carter, M.** 1983. Streaked Shearwaters in northern Australia. *Australian Bird Watcher* 10: 113-121.
- 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 (16).
- Cooper, D. & Kay, B.** 2010. Autumn bird migration on Hegura-jima, Japan. *Birding World* 23(8): 355-364 (plate 2, p. 356).
- Faulkner, D.** 2006. A Streaked Shearwater (*Calonectris leucomelas*) record for Wyoming. *North American Birds* 60(3): 324-326.
- Fraser, M.** 2007. ListCheck: Relationships - *Calonectris* shearwaters. *Birdwatch* 177: 55.
- Gómez-Díaz, E. et al.** 2006. Phylogeography of the *Calonectris* shearwaters using molecular and morphometric data. *Molecular Phylogenetics and Evolution* 41: 322-332.
- Lee, K-G. & Yoo, J-C.** 2002. Breeding Population of Streaked Shearwaters (*Calonectris leucomelas*) and the Effect of Norway Rat (*Rattus norvegicus*) Predation on Sasudo Island. *Journal of the Yamashina Institute for Ornithology* 33(2): 142-147.
- Lee, K-G. & Yoo, J-C.** 2004. Variation in Chick Provisioning of Streaked Shearwaters (*Calonectris leucomelas*) during the Early Nestling Stage. *Journal of the Yamashina Institute for Ornithology* 35(2): 105-119.
- Maesako, Y.** 1991. Effect of streaked shearwater *Calonectris leucomelas* on species composition of *Persea thunbergii* forest on Kanmurijima Island, Kyoto Prefecture, Japan. *Ecological Research* 6(3): 371-378.
- Maesako, Y.** 1999. Impacts of streaked shearwater (*Calonectris leucomelas*) on tree seedling regeneration in a warm-temperate evergreen forest on Kanmurijima Island, Japan. *Plant Ecology* 145: 183-190.
- Matsumoto, K. et al.** 2012. Foraging behavior and diet of Streaked Shearwaters *Calonectris leucomelas* rearing chicks on Mikura Island. *Ornithological Science* 11(1): 9-19.
- McBride, A.P.** 1985. A Streaked Shearwater off Wollongong, New South Wales. *Australian Birds* 19: 50-51.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (109).
- Morgan, J. & Shirihai, H.** 1992. Streaked Shearwater in Israel - A New Western Palearctic Bird. *Birding World* 5(9): 344-347.
- Nariko, O.** 1994. Underwater feeding of three shearwaters: Pale-footed (*Puffinus carneipes*), Sooty (*Puffinus griseus*) and Streaked (*Calonectris leucomelas*) Shearwaters. *Journal of the Yamashina Institute for Ornithology* 26(1): 81-84.

- Nariko, O.** 2004. The Distribution of Streaked Shearwater Colonies, with Special Attention to Population Size, Area of Sea Where Located and Surface Water Temperature. *Journal of the Yamashina Institute for Ornithology* 35(2): 164-188.
- Ochi, D.** et al. 2010. Foraging trip decisions by the streaked shearwater *Calonectris leucomelas* depend on both parental and chick state. *Journal of Ethology* 28(2): 313-321.
- Okada, N.** et al. 2002. Chick Growth and Fledgling Performance of Streaked Shearwaters *Calonectris leucomelas* on Mikura Island for Two Breeding Seasons. *Journal of the Yamashina Institute for Ornithology* 34(1): 39-59.
- Roberson, D.** et al. 1977. A Streaked Shearwater in California. *North American Birds* 31(6): 1097-1098.
- Takahashi, A.** et al. 2008. Post-breeding movement and activities of two Streaked Shearwaters in the north-western Pacific. *Ornithological Science* 7(1): 29-35.
- van den Berg, A.B.** et al. 1982. First sight-record of White-faced Shearwater *Calonectris leucomelas* in Sri Lanka. *Ardea* 70: 83.
- Wiles, G.J.** et al. 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (258).
- Yamamoto, T.** et al. 2008. The lunar cycle affects at-sea behaviour in a pelagic seabird, the streaked shearwater, *Calonectris leucomelas*. *Animal Behaviour* 76(5): 1647-1652.
- Yamamoto, T.** et al. 2010. At-sea distribution and behavior of streaked shearwaters (*Calonectris leucomelas*) during the nonbreeding period. *The Auk* 127(4): 871-881.
- Yamamoto, T.** et al. 2011. Foraging areas of streaked shearwaters in relation to seasonal changes in the marine environment of the Northwestern Pacific: inter-colony and sex-related differences. *Marine Ecology Progress Series* 424: 191-204.
- Yamamoto, T.** et al. 2012. Inter-colony differences in the incubation pattern of streaked shearwaters in relation to the local marine environment. *Waterbirds* 35(2): 248-259.

Scopoli's Shearwater

Calonectris diomedea [Scopoli 1769, no locality; Tremiti Islands, Adriatic Sea].

Breeding: Balearic Islands, Malta, Sardinia and islands off France, Algeria, Tunisia, Italy, Greece & Croatia.

Non-breeding: N & S Atlantic W to the coast of North America and S to the coast of Namibia & South Africa and perhaps Indian Ocean.

Giovanni Antonio Scopoli, aka Johannes Antonius Scopoli (1723-1788), Austro-Italian physician and naturalist.

- Andrew, D.G.** 1990. Letter: Shearwaters, sirens and halcyons. *British Birds* 83(8): 334-335.
- Borg, J.J. & Sultana, J.** 2002. Status and distribution of the breeding Procellariiformes in Malta. *Il-Merill* 30: 10-15.
- Bourne, W.R.P.** 1990. Letters: Ancient bird names. *British Birds* 83(12): 555-556.
- Bradshaw, C.** et al. 2005. The Carl Zeiss Award: Scopoli's Shearwater, 10km south of Scilly, August 2004. *British Birds* 98(11): 600-603.
- Bretagnolle, V. & Lequette, B.** 1990. Structural Variation in the Call of the Cory's Shearwater (*Calonectris diomedea*, Aves, Procellariidae). *Ethology* 85(4): 313-323.
- Brichetti, P.** et al. 2000. Does El Nino affect survival rate of Mediterranean populations of Cory's Shearwater? *Waterbirds* 23(2): 147-154.
- Bried, J.** et al. 2005. First two cases of melanism in Cory's Shearwater *Calonectris diomedea*. *Marine Ornithology* 33: 19-22.
- Bried, J.** et al. 2010. Does competition for nests affect genetic monogamy in Cory's shearwater *Calonectris diomedea*? *Journal of Avian Biology* 41: 407-418.
- British Ornithologists' Union** 2007. British Ornithologists' Union Records Committee: 34th Report (October 2006). *Ibis* 149: 194-197.
- British Ornithologists' Union** 2009. British Ornithologists' Union Records Committee: 37th Report (October 2008). *Ibis* 151: 224-230.
- Callahan, D.** 2010. Taxonomy: Seabird splits. *Birdwatch* 217: 25-27.
- Cecere, J.G.** et al. 2014. Effects of environmental variability and offspring growth on the movement ecology of breeding Scopoli's shearwater *Calonectris diomedea*. *Current Zoology* 60(5): 622-630.
- Cecere, J.G.** et al. 2015. Commercial fisheries, inter-colony competition and sea depth affect foraging location of breeding Scopoli's Shearwaters *Calonectris diomedea*. *Ibis* 157(2): 284-298.

- Costantini, D. & Dell'Osso, G.** 2015. Oxidative stress predicts long-term resight probability and reproductive success in Scopoli's shearwater (*Calonectris diomedea*). *Conservation Physiology* 3(1): 10.1093/conphys/cov024.
- Dall'Antonia, L. et al.** 1995. The homing behaviour of Cory's Shearwaters (*Calonectris diomedea*) studied by means of a direction recorder. *Journal of Experimental Biology* 198: 359-362.
- du Rau, P.D. et al.** 2015. Reassessment of the size of the Scopoli's Shearwater population at its main breeding site resulted in a tenfold increase: implications for the species conservation. *Journal of Ornithology* doi:10.1007/s10336-015-1187-4.
- Eterius, D.** 2005. A Scopoli's Shearwater off Sweden. *Birding World* 18(6): 246.
- Fisher, A. & Flood, B.** 2004. A Scopoli's Shearwater off the Isles of Scilly. *Birding World* 17(8): 334-336.
- Fisher, E.A. & Flood, R.L.** 2010. Scopoli's Shearwater off Scilly: new to Britain. *British Birds* 103(12): 712-717.
- Flint, P.R.** 1999. Cory's Shearwater *Calonectris diomedea* off northern Cyprus in autumn 1998. *Sandgrouse* 21(2): 176-177.
- Flood, B.** 2004. Scopoli's is sheer good luck. Scopoli's Shearwater: at sea off Scilly, 2 August 2004. *Birdwatch* 148: 59.
- Flood, B.** 2014. Shear heart attack - but then the doubts begin. Putative Scopoli's Shearwater: at sea, Scilly, 8 August 2014. *Birdwatch* 268: 9.
- Fraser, M.** 2007. ListCheck: Relationships - *Calonectris* shearwaters. *Birdwatch* 177: 55.
- Gabirot, M. et al.** 2015. Chemical labels differ between two closely related shearwater taxa. *Journal of Avian Biology* 47: 1-12.
- Gómez-Díaz, E. & González-Solís, J.** 2007. Geographic assignment of seabirds to their origin: combining morphologic, genetic, and biogeochemical analyses. *Ecological Applications* 17: 1484-1498.
- Gómez-Díaz, E. et al.** 2006. Phylogeography of the *Calonectris* shearwaters using molecular and morphometric data. *Molecular Phylogenetics and Evolution* 41: 322-332.
- Goodman, S.M. & Vance-Haynes, C.** 1991. A Cory's Shearwater *Calonectris diomedea* in the Egyptian Western Desert. *Sandgrouse* 13(2): 104-106.
- Granadeiro, J.P.** 1993. Variation in measurements of Cory's shearwater between populations and sexing by discriminant analysis. *Ringing & Migration* 14(2): 103-112.
- Grémillet, D. et al.** 2014. Irreplaceable area extends marine conservation hotspot off Tunisia: insights from GPS-tracking Scopoli's shearwaters from the largest seabird colony in the Mediterranean. *Marine Biology* 161(11): 2669-2680.
- Gutiérrez, R.** 1998. Flight identification of Cory's and Scopoli's Shearwaters. *Dutch Birding* 20(5): 216-225.
- Howell, S.N.G. & Patteson, J.B.** 2008. Variation in Cory's and Scopoli's Shearwaters. *Alula* 14(1): 12-21.
- Igual, J.M. et al.** 2005. Short-term effects of data-loggers on Cory's shearwater (*Calonectris diomedea*). *Marine Biology* 146(3): 619-624.
- Kehoe, C.** 2006. Racial identification and assessment in Britain: a report from the RIACT subcommittee. *British Birds* 99(12): 619-645 (625).
- King, J.** 1998. OrnithoNews: Cory's shearwater mix. *Birding World* 11(7): 242.
- Krieg, H-J.** 1991. Gelbschnabel-Sturmtaucher *Calonectris diomedea* vor der Krim [Cory's Shearwater *Calonectris diomedea* off Crimea, USSR]. *Limicola* 5(2): 78-79.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (50).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (208).
- Lorenzo, J.A. & Barone, R.** Pardela ceniciente *Calonectris diomedea* [Cory's Shearwater], pp. 103-108. Found in: **Lorenzo, J.A.** (ed.) 2007. *Atlas de las aves nidificantes en el archipiélago canario (1997-2003)*. Dirección General de Conservación de la Naturaleza – Sociedad Española de Ornitología (SEO/BirdLife), Madrid.
- Madge, S.** 2003. Identification matters: Three of a kind. *Birdwatch* 133: 22-25.
- Massa, B.** 2006. Biological significance and conservation of biogeographical bird populations as shown by selected Mediterranean species. *Avocetta* 30: 5-14 (7-8).
- Mays, G. et al.** 2006. Première nidification du Puffin cendré (*Calonectris diomedea*) sur la façade atlantique française [First record of Scopoli's Shearwater breeding on the French coast of Biscay]. *Ornithos* 13(5): 316-319.

- Muller, M.S. et al.** 2014. Individual consistency and sex differences in migration strategies of Scopoli's shearwaters *Calonectris diomedea* despite year differences. *Current Zoology* 60(5): 631-641.
- Oschadleus, D. et al.** 2001. Cory's & Scopoli's Shearwaters. *Africa Birds and Birding* 6(2): 22-23.
- Randi, E. et al.** 1989. Genetic variability in Cory's Shearwater (*Calonectris diomedea*). *The Auk* 106(3): 411-417.
- Ristow, D. & Wink, M.** 1980. Sexual dimorphism in Cory's Shearwater. *il-Merill* 21: 9-12.
- Ristow, D. et al.** 1992. Does Cory's Shearwater breed every year or is there evidence for a sabbatical? *Avocetta* 16: 105-107.
- Ristow, D. et al.** 2000. Satellite tracking of Cory's shearwater migration. *The Condor* 102(3): 696-699.
- Rubolini, D. et al.** 2015. The Effect of Moonlight on Scopoli's Shearwater *Calonectris diomedea* colony attendance patterns and nocturnal foraging: A test of the Foraging Efficiency Hypothesis. *Ethology* 121(3): 284-299.
- Sangster, G. et al.** 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (875).
- Scott, D.A.** 2008. Rare birds in Iran in the late 1960s and 1970s. *Podocees* 3(1-2): 1-30 (4-5).
- Shirihai, H.** 1987. Shearwaters and other tubenoses at Eilat. *Dutch Birding* 9(4): 152-157.
- Swatschek, I. et al.** 1994. Mate fidelity and parentage in Cory's shearwater *Calonectris diomedea* -- Field studies and DNA fingerprinting. *Molecular Ecology* 3(3): 259-262.
- Telailia, S. et al.** 2014. Breeding biology of Cory's Shearwater (*Calonectris diomedea*) in North East Algeria. *International Journal of Current Science* 11: 120-127.
- Thibault, J-C. & Bretagnolle, V.** 1998. A Mediterranean breeding colony of Cory's Shearwater *Calonectris diomedea* in which individuals showed behavioural and biometric characters of the Atlantic subspecies. *Ibis* 140: 523-528.
- Thibault, J-C.** 1994. Nest-site tenacity and mate fidelity in relation to breeding success in Cory's shearwater *Calonectris diomedea*. *Bird Study* 41(1): 25-28.

Cory's Shearwater

Calonectris borealis [Cory 1881].

Breeding: Berlengas Islands (off WC Portugal), Azores & Canary Islands and Almeria (Spain) & Chafarinhas Islands (Alboran Sea off the N coast of Morocco).

Non-breeding: N & S Atlantic to W Indian Ocean.

Charles Barney Cory (1857-1921), American ornithologist and one of the founders of the American Ornithologists' Union.

- Andrew, D.G.** 1990. Letter: Shearwaters, sirens and halcyons. *British Birds* 83(8): 334-335.
- Berrow, S.D.** 1993. Cory's Shearwater taking tuna lure. *Irish Birds* 5(1): 78.
- Bird, D.** 1994. The field characters of distant Great and Cory's Shearwaters. *Birding World* 7(7): 279-282.
- Borg, J.J. & Sultana, J.** 2002. Status and distribution of the breeding Procellariiformes in Malta. *il-Merill* 30: 10-15.
- Bourne, W.R.P.** 1990. Letters: Ancient bird names. *British Birds* 83(12): 555-556.
- Box, T.A.** 1985. Notes: Feeding behaviour and voice of Cory's Shearwater at sea. *British Birds* 78(10): 507-508.
- Bretagnolle, V. & Lequette, B.** 1990. Structural Variation in the Call of the Cory's Shearwater (*Calonectris diomedea*, Aves, Procellariidae). *Ethology* 85(4): 313-323.
- Bried, J. et al.** 2010. Does competition for nests affect genetic monogamy in Cory's shearwater *Calonectris diomedea*? *Journal of Avian Biology* 41: 407-418.
- Bried, J. et al.** 2011. New haematological data in Cory's shearwater, *Calonectris diomedea* (Aves, Procellariiformes). *Italian Journal of Zoology* 78(3): 279-286.
- Brinkley, E.S.** 1998. Mobbing of South Polar Skua by Cory's Shearwater off the North Carolina coast. *The Chat* 62: 33-37.
- British Ornithologists' Union** 2007. British Ornithologists' Union Records Committee: 34th Report (October 2006). *Ibis* 149: 194-197.
- British Ornithologists' Union** 2009. British Ornithologists' Union Records Committee: 37th Report (October 2008). *Ibis* 151: 224-230.
- Callahan, D.** 2010. Taxonomy: Seabird splits. *Birdwatch* 217: 25-27.
- Campbell, O. et al.** 2013. The first confirmed records of Cory's Shearwater *Calonectris (diomedea) borealis* for the United Arab Emirates and Oman, in 2011. *Sandgrouse* 35(2): 126-131.

- Camphuysen, C.J.K. & van der Meer, J.** 2001. Pelagic distribution, moult and (sub-)specific status of Cory's Shearwaters *Calonectris (d.) diomedea / borealis* wintering off Southern Africa. *Marine Ornithology* 29: 89-96.
- Dias, M.P. et al.** 2011. Breaking the routine: individual Cory's shearwaters shift winter destinations between hemispheres and across ocean basins. *Proceedings of the Royal Society B* 278: 1786-1793.
- Ebels, E.B.** 2002. Transatlantic vagrancy of Palearctic species to the Caribbean region. *Dutch Birding* 24(4): 202-209 (204).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Fontaine, R. et al.** 2011. The impact of introduced predators, light-induced mortality of fledglings and poaching on the dynamics of the Cory's shearwater (*Calonectris diomedea*) population from the Azores, northeastern subtropical Atlantic. *Biological Conservation* 144(7): 1998-2011.
- Fraser, M.** 2007. ListCheck: Relationships - *Calonectris* shearwaters. *Birdwatch* 177: 55.
- Gabirot, M. et al.** 2015. Chemical labels differ between two closely related shearwater taxa. *Journal of Avian Biology* 47: 1-12.
- Gagliardo, A. et al.** 2013. Oceanic navigation in Cory's shearwaters: evidence for a crucial role of olfactory cues for homing after displacement. *The Journal of Experimental Biology* 216: 2798-2805.
- Giudici, A. et al.** 2010. Physiological ecology of breeders and sabbaticals in a pelagic seabird. *Journal of Experimental Marine Biology and Ecology* 389: 13-17.
- Gómez-Díaz, E. & González-Solís, J.** 2007. Geographic assignment of seabirds to their origin: combining morphologic, genetic, and biogeochemical analyses. *Ecological Applications* 17: 1484-1498.
- Gómez-Díaz, E. et al.** 2006. Phylogeography of the *Calonectris* shearwaters using molecular and morphometric data. *Molecular Phylogenetics and Evolution* 41: 322-332.
- Granadeiro, J.P.** 1991. The breeding biology of Cory's Shearwater *Calonectris diomedea borealis* on Berlenga Island, Portugal. *Seabird* 13: 30-39.
- Granadeiro, J.P.** 1993. Variation in measurements of Cory's shearwater between populations and sexing by discriminant analysis. *Ringing & Migration* 14(2): 103-112.
- Granadeiro, J.P. et al.** 1998. Diet and feeding ecology of Cory's Shearwater *Calonectris diomedea* in the Azores, north-east Atlantic. *Marine Ecology Progress Series* 166: 267-276.
- Granadeiro, J.P. et al.** 1998. Flexible foraging strategy of Cory's shearwater, *Calonectris diomedea*, during the chick-rearing period. *Animal Behaviour* 56(5): 1169-1176.
- Granadeiro, J.P. et al.** 1998. Patterns of activity and burrow attendance in Cory's Shearwater *Calonectris diomedea* as revealed by a novel logging technique. *Ibis* 140(3): 458-466.
- Granadeiro, J.P. et al.** 2006. Numbers and population trends of Cory's Shearwater *Calonectris diomedea* at Selvagem Grande, Northeast Atlantic. *Waterbirds* 29(1): 56-60.
- Gutiérrez, R.** 1998. Flight identification of Cory's and Scopoli's Shearwaters. *Dutch Birding* 20(5): 216-225.
- Haass, N. & Engelhardt, C.** 2002. Letters: *Calonectris* shearwaters off West Africa. *Birding World* 14(12): 514.
- Hamer, K.C. & Hill, J.K.** 1993. Variation and Regulation of Meal Size and Feeding Frequency in Cory's Shearwater *Calonectris diomedea*. *Journal of Animal Ecology* 62(3): 441-450.
- Haney, J.C. & McGillivray, P.A.** 1985. Aggregations of Cory's Shearwaters (*Calonectris diomedea*) at Gulf Stream fronts. *The Wilson Bulletin* 97(2): 191-200.
- Haney, J.C.** 1986. Seabird segregation at Gulf Stream frontal eddies. *Marine Ecology Progress Series* 28: 279-285.
- Harrison, P.** 1988. Seabirding aboard the Chalice in 1988. *Birding World* 1(10): 345-348.
- Haug, F.D. et al.** 2015. Foraging by experienced and inexperienced Cory's shearwater along a 3-year period of ameliorating foraging conditions. *Marine Biology* 162(3): 649-660.
- Hazevoet, C.J.** 1997. Notes on distribution, conservation, and taxonomy of birds from the Cape Verde Islands, including records of six species new to the archipelago. *Bulletin Zoologisch Museum* 15(13): 89-100 (93).
- Heselden, R. & Shorten, M.** 1990. Shearwater passage off County Cork in Autumn 1989. *Cork Bird Report* 1989 pp. 73-78.
- Howell, S.N.G. & Patteson, J.B.** 2008. Variation in Cory's and Scopoli's Shearwaters. *Alula* 14(1): 12-21.
- Kehoe, C.** 2006. Racial identification and assessment in Britain: a report from the RIACT subcommittee. *British Birds* 99(12): 619-645 (625).

- Kennedy, P. et al.** 1983. Notes: Apparent feeding association between Gannet and Cory's Shearwater. *British Birds* 76(12): 573.
- Klomp, N.I. & Furness, R.W.** 1992. Patterns of chick feeding in Cory's shearwaters and associations with ambient light. *Colonial Waterbirds* 15(1): 95-102.
- King, J.** 1998. OrnithoNews: Cory's shearwater mix. *Birding World* 11(7): 242.
- Konrad, V.** 1990. Rätselvogel 18: Gelbschnabel-Sturmtaucher *Calonectris diomedea* [Mystery Bird 18: Cory's Shearwater *Calonectris diomedea*]. *Limicola* 4(4): 219-220.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (50).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (208).
- Lorenzo, J.A. & Barone, R.** Pardela ceniciente *Calonectris diomedea* [Cory's Shearwater], pp. 103-108. Found in: **Lorenzo, J.A.** (ed.) 2007. *Atlas de las aves nidificantes en el archipiélago canario (1997-2003)*. Dirección General de Conservación de la Naturaleza – Sociedad Española de Ornitología (SEO/BirdLife), Madrid.
- Madge, S.** 2003. Identification matters: Three of a kind. *Birdwatch* 133: 22-25.
- Marr, T. & Porter, R.** 1992. Spring seabird passage off Senegal. *Birding World* 5(10): 391-394.
- McAdams, D. et al.** 2012. Pelagic birding: Petrel emotions. *Birdwatch* 245: 32-35.
- McGeehan, A. & Gutiérrez, R.** 1998. Identification: Great dilemmas. *Birdwatch* 73: 32-36.
- Merne, O.J.** 1998. Notes: Diving behaviour of Cory's Shearwater. *British Birds* 91(6): 231-232.
- Moore, C.C.** 1995. Notes: Cory's Shearwater pursuing and apparently consuming flying-fish. *British Birds* 88(1): 47.
- Montalti, D. et al.** 1999. New records of vagrant birds in the South Atlantic and in the Antarctic. *Polish Polar Research* 20(4): 347-354 (351).
- Morgan, P.G.** 1986. Notes: Cory's Shearwaters associating with dolphins. *British Birds* 79(2): 87.
- Mougin, J-L. et al.** 2002. Inexperienced birds and breeding in the Cory's Shearwater (*Calonectris diomedea*). *Journal of Ornithology* 143: 57-63.
- Mougin, J-L. et al.** 2002. The time of first returns to land by Cory's Shrearwater *Calonectris (diomedea) borealis* on Selvagem Grande during the breeding period. *Atlantic Seabirds* 4: 63-72.
- Olivera, P. et al.** 2010. Successful eradication of the European rabbit (*Oryctolagus cuniculus*) and house mouse (*Mus musculus*) from the island of Selvagem Grande (Macaronesian archipelago), in the Eastern Atlantic. *Integrative Zoology* 5(1): 70-83.
- Oschadleus, D. et al.** 2001. Cory's & Scopoli's Shearwaters. *Africa Birds and Birding* 6(2): 22-23.
- Pollock, C.M.** 1994. Observations on the distribution of seabirds off south-west Ireland. *Irish Birds* 5(2): 173-182.
- Porter, R. & Marr, T.** 1992. Uncharted waters. *Birdwatch* 1(5): 32-33.
- Praveen, J. et al.** 2013. Recovery of a Cory's Shearwater *Calonectris borealis* from Thaikadapuram beach, Kasaragod district, Kerala. *Indian BIRDS* 8(6): 152-153.
- Randi, E. et al.** 1989. Genetic variability in Cory's Shearwater (*Calonectris diomedea*). *The Auk* 106(3): 411-417.
- Rodríguez, A. & Rodríguez, B.** 2009. Attraction of petrels to artificial lights in the Canary Islands: effects of the moon phase and age class. *Ibis* 151: 299-310.
- Rodríguez, A. et al.** 2012. Trends in numbers of petrels attracted to artificial lights suggest population declines in Tenerife, Canary Islands. *Ibis* 154(1): 167-172.
- Rodríguez, B. et al.** 2003. Status and distribution of breeding seabirds in the northern islets of Lanzarote, Canary Islands. *Atlantic Seabirds* 5(2): 41-56.
- Roux, F. & Jouanin, C.** 1968. Studies of less familiar birds: 147. Cory's Shearwater *British Birds* 61(4): 163-172.
- Sangster, G. et al.** 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (875).
- Sharrock, J.T.R.** 1983. Identification pitfalls and assessment problems: 1. Cory's Shearwater *Calonectris diomedea*. *British Birds* 76(1): 26-28.
- Stoddart, A.** 2017. Identification: Great and Cory's Shearwaters Photo Guide. *Birdwatch* 302: 45-50.
- Sultana, J. & Borg, J.** 1996. Letters: European Storm-petrels and other seabirds without their toes. *British Birds* 89(4): 185-186.
- Thibault, J-C. & Bretagnolle, V.** 1998. A Mediterranean breeding colony of Cory's Shearwater *Calonectris diomedea* in which individuals showed behavioural and biometric characters of the Atlantic subspecies. *Ibis* 140: 523-528.
- 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.

- van Bemmelen, R.S.A.** et al. 2007. Masters of Mystery – Solutions of sixth round 2006: Yelkouan Shearwater. *Dutch Birding* 29(1): 35-36.
- Viniccombe, K.** 2008. ID in depth: Great and Cory's Shearwaters. *Birdwatch* 193: 34-36.
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (22).
- Wright, P.A.** et al. 1964. Notes: Another large movement of Cory's Shearwaters off Co. Cork. *British Birds* 57(5): 200-204.
- Xavier, J.C.** et al. 2011. Changes in diet of Cory's Shearwaters *Calonectris diomedea* breeding in the Azores. *Marine Ornithology* 39: 129-134.

Cape Verde Shearwater

Calonectris edwardsii [Oustalet 1883].

Breeding: Cape Verde Islands.

Non-breeding: Not fully established although recorded off the E coast of USA.

Alphonse Milne-Edwards (1835-1900), French mammalogist, ornithologist and carcinologist.

Barone, R. & Hering, J. 2010. Recent bird records from Fogo, Cape Verde Islands. *Bulletin of the African Bird Club* 17(1): 72-78 (73).

Bourne, W.R.P. 1986. Recent work on the origin and suppression of bird species in the Cape Verde Islands, especially the shearwaters, the herons, the kites and the sparrows. *Bulletin of the British Ornithologist's Club* 106(4): 163-170.

Eds. 2004. Pigeonhole: Three new firsts for North America. *Birding World* 17(8): 352.

Fagundes, I. et al. 2012. Cape Verde Shearwater in Selvagens in April 2012. *Dutch Birding* 34(5): 310-311.

Fraser, M. 2005. ListCheck: North American list - Cape Verde Shearwater. *Birdwatch* 156: 61.

Fraser, M. 2007. ListCheck: Relationships - *Calonectris* shearwaters. *Birdwatch* 177: 55.

Gómez-Díaz, E. & González-Solís, J. 2007. Geographic assignment of seabirds to their origin: combining morphologic, genetic, and biogeochemical analyses. *Ecological Applications* 17: 1484-1498.

Gómez-Díaz, E. et al. 2006. Phylogeography of the *Calonectris* shearwaters using molecular and morphometric data. *Molecular Phylogenetics and Evolution* 41: 322-332.

Haass, N. & Engelhardt, C. 2002. Letters: *Calonectris* shearwaters off West Africa. *Birding World* 14(12): 514.

Hazevoet, C.J. 1997. Notes on distribution, conservation, and taxonomy of birds from the Cape Verde Islands, including records of six species new to the archipelago. *Bulletin Zoologisch Museum* 15(13): 89-100 (93).

Hazevoet, C.J. et al. 1996. Ornithological news from the Cape Verde Islands in 1995, including records of species new to the archipelago. *Bulletin Zoologisch Museum* 15(3): 22-27 (22).

King, J. 1998. OrnithoNews: Cory's shearwater mix. *Birding World* 11(7): 242.

Lima, P.C. et al. 2002. Notas sobre os registros brasileiros de *Calonectris edwardsii* (Oustalet, 1883) e *Pelagodroma marina hypoleuca* (Moquin-Tandon, 1841) e primeiro registro de *Phalacrocorax bransfieldensis* Murphy, 1936 para o Brasil [Notes on the Brazilian records of *Calonectris edwardsii* (Oustalet, 1883) and *Pelagodroma marina hypoleuca* (Moquin-Tandon, 1841) and first record of *Phalacrocorax bransfieldensis* Murphy, 1936 for Brazil]. *Ararajuba* 10: 263-265.

Madge, S. 2003. Identification matters: Three of a kind. *Birdwatch* 133: 22-25.

Nunes, M. & Hazevoet, C. 2001. Sites to save: Cape Verde seabirds in trouble. *World Birdwatch* 23(2): 24-26.

Olmos, F. 2002. At-sea records of Cape Verde Shearwaters *Calonectris edwardsii* in Brazil. *Atlantic Seabirds* 4: 77-80.

Patteson, B. & Sutherland, K. 2009. Gadfly petrels and other seabirds in the Gulf Stream off Cape Hatteras. *Birding World* 22(4): 151-161.

Patteson, J.B. & Armistead, G.L. 2005. First record of Cape Verde Shearwater (*Calonectris edwardsii*) for North America. *North American Birds* 58: 468-473.

Perry, M.V. et al. 2000. Occurrence of the Cape Verde Shearwater *Calonectris edwardsii* on the Brazilian coast. *Bulletin of the British Ornithologists' Club* 120: 198-200.

Porter, R. et al. 1997. Identification of Cape Verde Shearwater. *Birding World* 10(6): 222-228.

Randi, E. et al. 1989. Genetic variability in Cory's Shearwater (*Calonectris diomedea*). *The Auk* 106(3): 411-417.

Sangster, G. et al. 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (875).

Viniccombe, K. 2008. ID in depth: Great and Cory's Shearwaters. *Birdwatch* 193: 34-36 (36).

Wedge-tailed Shearwater

Ardenna pacifica [Gmelin 1789, Pacific Ocean].

Breeding: Madagascar, Seychelles and vicinity E to W Australia (Indian Ocean) and Japan S to E Australia and E to Marquesas Islands (French Polynesia) and Pitcairn (C Pacific) and Revillagigedo Islands (off W Mexico).

Non-breeding: Some populations largely sedentary others at extreme N & S limits of range probably move towards tropical regions in Pacific and Indian oceans.

Previously included in the genus *Puffinus*.

1st WP Record: 10th March 1988. Off Port Said, Egypt (Everett 1992). Note: this record is under examination by the Egyptian Ornithological Rarities Committee (Jiguet *et al.* 2012).

- Ackerman, R.A. et al.** 1980. Oxygen Consumption, Gas Exchange, and Growth of Embryonic Wedge-Tailed Shearwaters (*Puffinus pacificus chlororhynchos*). *Physiological Zoology* 53(2): 210-221.
- Allen, D. et al.** 2006. New bird records for the Babuyan islands, Philippines, including two first records for the Philippines. *Forktail* 22: 57-70 (60).
- Anderson, R.C.** 2007. New records of birds from the Maldives. *Forktail* 23: 135-144 (141).
- Baduini, C.L.** 2002. Parental provisioning patterns of Wedge-tailed Shearwaters and their relation to chick body condition. *The Condor* 104: 823-831.
- Bancroft, W.J.** 2008. Nearest neighbour analysis and spatial relationships of Wedge-tailed Shearwater, *Puffinus pacificus*, (Aves: Procellariiformes) burrow entrances at Radar Reef, Rottnest Island, Western Australia. *Papers and Proceedings of the Royal Society of Tasmania* 142: 31-34.
- Bancroft, W.J.** 2009. Research and recreational disturbance of Wedge-tailed Shearwater burrows on Rottnest Island, Western Australia: Managing human traffic in burrowing seabird colonies. *Ecological Management & Restoration* 10: 64-71.
- Bancroft, W.J. et al.** 2004. A new method for calculating volume of excavated burrows: the geomorphic impact of Wedge-tailed Shearwater burrows on Rottnest Island. *Functional Ecology* 18: 752-759.
- Bancroft, W.J. et al.** 2004. Continued expansion of the Wedge-tailed Shearwater, *Puffinus pacificus*, nesting colonies on Rottnest Island, Western Australia. *Emu* 104: 79-82.
- Bancroft, W.J. et al.** 2005. Burrow entrance attrition rate in Wedge-tailed Shearwater *Puffinus pacificus* colonies on Rottnest Island, Western Australia. *Marine Ornithology* 33: 23-26.
- Bancroft, W.J. et al.** 2008. Vertebrate fauna associates of the Wedge-tailed Shearwater, *Puffinus pacificus*, colonies of Rottnest Island: influence of an ecosystem engineer. *Papers and Proceedings of the Royal Society of Tasmania* 142: 21-30.
- Burger, A.E. & Lawrence, A.D.** 2001. Census of Wedge-tailed Shearwaters *Puffinus pacificus* and Audubon's Shearwaters *P. lherminieri* on Cousin Island, Seychelles using call-playback. *Marine Ornithology* 29: 57-64.
- Burger, A.E.** 2001. Diving depths of Shearwaters. *The Auk* 118(3): 755-759.
- Campbell, O.** 2012. Summer seawatching on the edge of Arabia. *Birding World* 25(6): 258-263 (plate 2, p. 259).
- Carter, J.** 1997. Nest-site selection and breeding success of Wedge-tailed Shearwaters *Puffinus pacificus* at Heron Island. *Geographical Research* 35(2): 153-167.
- Cheah, C.C. & Hansen, I.A.** 1970. Stomach oil and tissue lipids of the petrels *Puffinus pacificus* and *Pterodroma Macroptera*. *International Journal of Biochemistry* 1(2): 203-208.
- 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 (16).
- 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.
- Congdon, B.C. et al.** 2005. Dual foraging strategy in a tropical procellariid, the Wedge-tailed Shearwater. *Marine Ecology Progress Series* 301: 293-301.
- Copsey, J.A. & Kraaijeveld, K.** 1998. A short study of the wedge-tailed shearwater (*Puffinus pacificus*) on Cousine Island, Seychelles. *Phelsuma* 6: 53-57.
- de Groot, H.** 1997. Pelagic seabirds off Woolongong, Australia. *Dutch Birding* 19(5): 238-241 (plate 243, p. 239).
- Dyer, P.K. & Hill, G.J.E.** 1991. A Solution to the Problem of Determining the Occupancy Status of Wedge-Tailed Shearwater *Puffinus pacificus* Burrows. *Emu* 91(1): 20-25.
- Dyer, P.K.** 2000. Wedge-tailed Shearwaters on Mudjimba Island, Queensland: numbers and breeding success. *Corella* 24: 15-18.

- Dyer, P.K.** 2001. Burrow occupancy by Wedge-tailed Shearwaters and Flesh-footed Shearwaters on Lord Howe Island. *Corella* 26: 38-40.
- Dyer, P.K.** 2003. A decline in the number of Wedge-tailed Shearwaters breeding on Raine Island. *Corella* 27: 13-17.
- Dyer, P.K. et al.** 2005. Breeding numbers and population trends of Wedge-tailed Shearwater (*Puffinus pacificus*) and Black Noddy (*Anous minutus*) in the Capricornia Cays, southern Great Barrier Reef. *Emu* 105(3): 249-257.
- Everett, M.J.** 1992. Wedge-tailed Shearwater *Puffinus pacificus* at Port Said. *The Courser* 3: 52-54.
- Fisher, H.I.** 1951. The avifauna of Niihau Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (35).
- Flood, R.L. et al.** 2015. Barau's Petrel, Mascarene Petrel and other tubenoses off Réunion, Indian Ocean, in December 2014. *Dutch Birding* 37(5): 295-301 (299).
- Fry, D.M. et al.** 1986. Reduced reproduction of wedge-tailed shearwaters exposed to weathered Santa Barbara crude oil. *Environmental Contamination and Toxicology* 15(4): 453-463.
- Gill, F.** 1990. ABA Checklist Report, 1988-1989. *Birding* XXII(3): 130-135.
- Gochfeld, M. et al.** 1999. Metals in Feathers of Bonin Petrel, Christmas Shearwater, Wedge-Tailed Shearwater, and Red-Tailed Tropicbird in the Hawaiian Islands, Northern Pacific. *Environmental Monitoring and Assessment* 59(3): 343-358.
- Harrison, C.S.** 1988. Hawaii's Outer Limits – Seabirds of the Northwestern Hawaiian Islands. *Birder's World* 2(4): 17-21.
- Hill, G. & Rosier, J.** 1989. Wedge-tailed Shearwaters, White-capped Noddies and tourist development on Heron Island, Great Barrier Reef Marine Park. *Journal of Environmental Management* 29: 107-114.
- Howell, T.R. & Bartholomew, G.A.** 1961. Temperature Regulation in Nesting Bonin Island Petrels, Wedge-Tailed Shearwaters, and Christmas Island Shearwaters. *The Auk* 78(3): 343-354.
- Hutton, I. et al.** 2008. Plastic ingestion by Flesh-footed (*Puffinus carneipes*) and Wedge-tailed (*P. pacificus*) Shearwaters. *Papers and Proceedings of the Royal Society of Tasmania* 142(1): 1-6.
- Jackson, C.** 2002. Home and away: Kauai, Hawaii. *Birding World* 15(4): 158-160 (159).
- Jiguet, F. et al.** 2012. Second report of the Egyptian Ornithological Rarities Committee - 2011 [online PDF]. Available from: http://www.chn-france.com/eorc/eorc.php?id_content=5 [Accessed December 2012].
- Kaufman, K.** 1988. Answers to August Photo Quiz - Advanced: dark morph Wedge-tailed Shearwater. *Birding* XX(5): 317-319.
- Leader, P.J.** 2009. Wedge-tailed Shearwater *Puffinus pacificus* from Cape D'Aguilar: the first record for Hong Kong. *Hong Kong Bird Report 2003-2004* pp. 182-185.
- Ogden, J.** 1979. Estimates of the population sizes of the Black Noddy and Wedge-tailed Shearwater at Heron Island in 1978. *Sunbird* 10: 33-39.
- Peck, D.R. & Congdon, B.C.** 2005. Colony-specific foraging behaviour and co-ordinated divergence of chick development in the Wedge-tailed Shearwater *Puffinus pacificus*. *Marine Ecology Progress Series* 299: 289-296.
- Peck, D.R. & Congdon, B.C.** 2006. Sex-specific chick provisioning and diving behaviour in the Wedge-tailed Shearwater. *Journal of Avian Biology* 37: 1-7.
- Peck, D.R. et al.** 2004. Sea surface temperature constrains Wedge-tailed Shearwater foraging success within breeding seasons. *Marine Ecology Progress Series* 281: 259-266.
- Peck, D.R. et al.** 2008. Morphological and molecular variation within an ocean basin in Wedge-tailed Shearwaters (*Puffinus pacificus*). *Marine Biology* 153: 1113-1125.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Roberts, P.E. et al.** 1975. Wedge-tailed Shearwaters on Muttonbird Island, Coffs Harbour, NSW. *Emu* 75: 19-22.
- Rogers, A.E.F.** 1975. Movements of Wedge-tailed Shearwaters off the coast of New South Wales. *Emu* 75: 178-180.
- Russell, T. et al.** 2011. Infanticide of Wedge-tailed Shearwater *Puffinus pacificus* chick at Marine Corps Base Hawaii. *Marine Ornithology* 39: 135-136.
- Scott, D.A.** 2008. Rare birds in Iran in the late 1960s and 1970s. *Podoces* 3(1-2): 1-30 (5).
- Smith, D.G. et al.** 2002. Comparison of managed and unmanaged wedge-tailed shearwater colonies on O'ahu: effects of predation. *Pacific Science* 56: 451-457.
- Smithers, B.V. et al.** 2003. Elevated sea surface temperature and reproductive failure of Wedge-tailed Shearwaters (*Puffinus pacificus*) in the Southern Great Barrier Reef, Australia. *Marine & Freshwater Research* 54: 973-977.

- Steadman, D.W.** et al. 1990. Extinction, Biogeography, and Human Exploitation of Birds on Tikopia and Anuta, Polynesian Outliers in the Solomon Islands. *Bishop Museum Occasional Papers* 30: 118-153 (127).
- Surman, C. A. & Nicholson, L.W.** 2009. The good, the bad and the ugly: ENSO-driven oceanographic variability and its influence on seabird diet and reproductive performance at the Houtman Abrolhos, Eastern Indian Ocean. *Marine Ornithology* 37: 129-138.
- Surman, C.A.** et al. 2012. Effects of climate variability on breeding phenology and performance of tropical seabirds in the eastern Indian Ocean. *Marine Ecology Progress Series* 454: 147-157.
- Thibault, J-C.** et al. 2013. Breeding birds of Hatuta 'a, Marquesas Islands: species inventory and influence of drought on their abundance. *Bulletin of the British Ornithologist' Club* 133(3): 168-177.
- Wood, K.A.** 1993. Feeding behaviour, offal preferences and tarsus shape of *Puffinus* shearwaters off central New South Wales. *Notornis* 40(2): 123-127.
- Work, T.M. & Rameyer, R.A.** 1999. Mass stranding of Wedge-tailed Shearwater chicks in Hawaii. *Journal of Wildlife Diseases* 35(3): 487-495.

Buller's Shearwater

Ardenna bulleri [Salvin 1888, New Zealand].

Breeding: Poor Knights Island (off North Island, New Zealand).

Non-breeding: Disperses over much of the Pacific.

Other names: Grey-backed Shearwater, New Zealand Shearwater.

Previously included in the genus *Puffinus*.

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

- Cheshire, N.G.** 1974. Sightings of Buller's Shearwater in Fijian and Tongan waters. *Notornis* 21: 182.
- D'Ombrain, A. & Gwynne, A.** 1962. Buller's shearwater on Cabbage Tree Island, New South Wales. *Emu* 61: 274-276.
- Falla, R.A.** 1924. Discovery of a Breeding Place of Buller's Shearwater, Poor Knights Island, N.Z. *Emu* 24: 37-43.
- Flood, B.** 2004. Pelagic Day-Trips off Australia and New Zealand. *Alula* 10(4): 170-180 (176).
- Freeman, A.** 1992. Petrels on the Mernoo Bank and Chatham Rise. *Notornis* 39(1): 57-58.
- Gould, P.** et al. 1998. Foods of Buller's Shearwaters (*Puffinus bulleri*) associated with driftnet fisheries in the central North Pacific Ocean. *Notornis* 45(2): 81-92.
- Greensmith, A.** 1973. A sight record of buller's shearwater in Queensland. *The Sunbird* 4(4): 87-89.
- Harper, P.C.** 1983. Biology of Buller's Shearwater (*Puffinus bulleri*) at the Poor Knights Islands, New Zealand. *Notornis* 30: 299-318.
- Hindwood, K.A.** 1955. Buller's Shearwater: a new bird for Australia. *Emu* 55(3): 199-202.
- Jenkins, J.A.F.** 1974. Local distribution and feeding habits of Buller's Shearwater (*Puffinus bulleri*). *Notornis* 21: 109-120.
- Jenkins, J.A.F.** 1988. The distribution of Buller's Shearwater (*Puffinus bulleri*) in New Zealand coastal waters and in the Tasman Sea. *Notornis* 35: 203-215.
- Langlands, P.A.** 1991. Buller's Shearwaters foraging around fishing vessels. *Notornis* 38(4): 266.
- McCallum, J.** 1981. Birds of Tawhiti Rahi Island, Poor Knights Group, Northland, New Zealand. *Tane* 27: 59-66 (60).
- 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 (218-219).
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Russ, R. & Shirihi, H.** 2000. The birds, marine mammals, habitat and history of the subantarctic islands off New Zealand. *Alula* 6(3): 82-147 (124).
- Tennyson, A.J.D. & Taylor, G.A.** 1989. More distribution records of Buller's shearwater in New Zealand waters. *Notornis* 36: 323-324.
- Wahl, T.R. & Tweit, B.** 2000. Seabird abundances off Washington, 1972-1998. *Western Birds* 31(2): 69-88 (75).
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (123).
- Wahl, T.R.** 1985. The distribution of Buller's Shearwater *Puffinus bulleri* in the North Pacific Ocean. *Notornis* 32: 109-117.
- Wahl, T.R.** 1986. Notes on the feeding behavior of Buller's Shearwater. *Western Birds* 17: 45-47.
- Wiles, G.J.** et al. 2004. New and Noteworthy Bird Records for Micronesia, 1986-2003. *Micronesica* 37(1): 69-96.

Sooty Shearwater

Ardenna grisea [Gmelin 1789, Southern Hemisphere between 35° S and 50° S = New Zealand].

Breeding: S Chile & Falkland Islands and islands off SE Australia & New Zealand.

Non-breeding: Disperses widely throughout five of the Seven Seas to the N & S Atlantic, Indian Ocean and N & S Pacific.

Other name: Sombre Shearwater.

Previously included in the genus *Puffinus*.

- Barthel, P.H.** 2006. Rätselvogel 114: Dunkler Sturmtaucher *Puffinus griseus* [Mystery Bird 114: Sooty Shearwater *Puffinus puffinus*]. *Limicola* 20(4): 196-198.
- Battley, P.** 1991. Letters: Wrecking in seabirds. *Birding World* 3(12): 419-420.
- Bourne, W.R.P.** 1993. Behaviour notes: Birds breeding on Rockall. *British Birds* 85(1): 16-17.
- Briggs, K.T. & Chu, E.W.** 1986. Sooty Shearwaters off California: distribution, abundance and habitat use. *The Condor* 88: 355-364.
- Brown, R.G.B. et al.** 1981. The foods of Great and Sooty Shearwaters *Puffinus gravis* and *P. griseus* in Eastern Canadian Waters. *Ibis* 123: 19-30.
- Bugoni, L. & Furness, R.W.** 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.
- Camphuysen, C.J.K.** 1995. Sooty and Manx Shearwaters in the southern North Sea: an offshore perspective. *Limosa* 68: 1-9.
- Charleton, K. et al.** 2009. Spatial variation in burrow entrance density of the sooty shearwater (*Puffinus griseus*). *Notornis* 56(1): 1-10.
- 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 (18).
- Clark, G.S. et al.** 1984. Notes on Sooty Shearwaters and other avifauna of the Chilean offshore island of Guafo. *Notornis* 31: 225-231.
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (137).
- 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 (14).
- Cruz, J.B. et al.** 2001. Prey spectrum of breeding sooty shearwaters (*Puffinus griseus*) in New Zealand. *New Zealand Journal of Marine and Freshwater Research* 35: 817-829.
- Duffy, D.C. et al.** 1988. Spring seabird distribution in the Straits of Magellan. *Cormorant* 16(2): 98-102.
- Dunn, J.** 1979. Field notes: Short-tailed and Sooty Shearwaters. *Western Tanager* 45(7): 9.
- Gaze, P.** 2000. The response of a colony of Sooty Shearwater (*Puffinus griseus*) and Flesh-footed Shearwater (*P. carneipes*) to the cessation of harvesting and the eradication of Norway Rats (*Rattus norvegicus*). *New Zealand Journal of Zoology* 27: 375-379.
- Ghasemi, M. et al.** 2008. The First Report of Sooty Shearwater *Puffinus griseus* in Iran. *Podoces* 3(1-2): 101-102.
- Gibbs, A. et al.** 1965. Notes: Unusual numbers of Sooty Shearwaters in the eastern English Channel. *British Birds* 58(2): 56-58.
- Gillson, G.** 2008. Field separation of Sooty and Short-tailed Shearwaters. *Birding* 40(2): 34-40.
- Gould, P. et al.** 2000. Foods, trophic relationships, and migration of Sooty and Short-tailed Shearwaters associated with squid and large-mesh driftnet fisheries in the North Pacific Ocean. *Waterbirds* 23: 165-186.
- Grant, G.S. et al.** 1994. First Specimens of Sooty Shearwater, Newell's Shearwater, and White-faced Storm-Petrel from American Samoa. *Notornis* 41(3): 215-217.
- Hamilton, S. & Moller, H.** 1995. Can PVA models using computer packages offer useful conservation advice? Sooty shearwaters *Puffinus griseus* in New Zealand as a case study. *Biological Conservation* 73(2): 107-117.
- Hamilton, S.** 1998. A test of burrow occupancy of Sooty Shearwaters (*Puffinus griseus*) using chick response to sound. *Notornis* 45(1): 64-66.
- Hamilton, S. et al.** 1997. Distribution of Sooty Shearwater (*Puffinus griseus*) breeding colonies along the Otago Coast, New Zealand, with indication of countrywide population trends. *Notornis* 44(1): 15-25.
- Harper, G.** 2006. Weka (*Gallirallus australis*) depredation of sooty shearwater/titi (*Puffinus griseus*) chicks. *Notornis* 53(3): 318-320.
- Harrison, P.** 1988. Seabirding aboard the Chalice in 1988. *Birding World* 1(10): 345-348.

- Heselden, R. & Shorten, M.** 1990. Shearwater passage off County Cork in Autumn 1989. *Cork Bird Report* 1989 pp. 73-78.
- Jackson, S.** 1988. Diets of the White-Chinned Petrel and Sooty Shearwater in the Southern Benguela Region, South Africa. *The Condor* 90(1): 20-28.
- King, J.** 1997. OrnithoNews: Sheer decline? *Birding World* 10(8): 282.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (51).
- Lane, S.G. & White, G.** 1983. Nesting of Sooty Shearwater in Australia. *Emu* 83: 117-118.
- Marin, A.M.** 1984. Breeding record for the Sooty Shearwater (*Puffinus griseus*) from Chiloe Island, Chile. *The Auk* 101: 192.
- Marr, T. & Porter, R.** 1992. Spring seabird passage off Senegal. *Birding World* 5(10): 391-394.
- Marsh, P.** 1979. Notes: Great Skua killing Sooty Shearwater. *British Birds* 72(9): 435.
- McGeehan, A. & Gutiérrez, R.** 1997. Identification: Dark secrets. *Birdwatch* 61: 26-30.
- Meiklejohn, M.F.M.** 1952. Letter: Sooty Shearwater off Sussex. *British Birds* 45(2): 79-80.
- Minami, H. & Ogi, H.** 1997. Determination of migratory dynamics of the sooty shearwater in the Pacific using stable carbon and nitrogen isotope analysis. *Marine Ecology Progress Series* 158: 249-256.
- Minami, H. et al.** 1995. Changes in Stable Carbon and Nitrogen Isotope Ratios in Sooty and Short-tailed Shearwaters during their Northward Migration. *The Condor* 97(2): 565-574.
- Mullarney, K.** 2000. Monthly Marathon Solution: Sooty Shearwater. *British Birds* 93(12): 109-110.
- Oka, N.** 1994. Underwater feeding of three shearwaters: Pale-footed (*Puffinus carneipes*), Sooty (*Puffinus griseus*) and Streaked (*Calonectris leucomelas*) Shearwaters. *Journal of the Yamashina Institute for Ornithology* 26(1): 81-84.
- Oka, N. et al.** 1987. Chick growth and mortality of short-tailed shearwaters in comparison with sooty shearwaters, as possible index of fluctuations of Australian krill abundance. *Proceedings of the National Institute for Polar Research* 1: 166-174.
- Oliver, P.J.** 1971. Sooty Shearwaters in the English Channel. *British Birds* 64(2): 56-60.
- Phillips, J.H.** 1963. The distribution of the Sooty Shearwater around the British Isles. *British Birds* 56(6): 197-203.
- Pollock, C.M.** 1994. Observations on the distribution of seabirds off south-west Ireland. *Irish Birds* 5(2): 173-182.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Prater, T.** 2012. Important Bird Areas: St. Helena. *British Birds* 105(11): 638-653 (645).
- Richdale, I.E.** 1944. The Sooty Shearwater in New Zealand. *The Condor* 46: 93-107.
- Richdale, I.E.** 1963. Biology of the Sooty Shearwater *Puffinus griseus*. *Proceedings of the Zoological Society, London* 141: 1-117.
- Robertson, G. et al.** 2006. Fast sinking (integrated weight) longlines reduce mortality of white-chinned petrels (*Procellaria aequinoctialis*) and sooty shearwaters (*Puffinus griseus*) in demersal longline fisheries. *Biological Conservation* 132(4): 458-471.
- Scofield, R.P. & Christie, D.** 2002. Beach patrol records indicate a substantial decline in sooty shearwater (*Puffinus griseus*) numbers. *Notornis* 49(3): 158-168.
- Scott, D. et al.** 2009. Predictive habitat modelling to estimate petrel breeding colony sizes: Sooty shearwaters (*Puffinus griseus*) and mottled petrels (*Pterodroma inexpectata*) on Whenua Hou Island. *New Zealand Journal of Zoology* 36(3): 291-306.
- Shaffer, S.A. et al.** 2006. Migratory shearwaters integrate oceanic resources across the Pacific Ocean in an endless summer. *PNAS USA* 103(34): 12799-12802.
- Shirihai, H.** 1987. Shearwaters and other tubenoses at Eilat. *Dutch Birding* 9(4): 152-157.
- Spear, L.B. & Ainley, D.G.** 1999. Migration Routes of Sooty Shearwaters in the Pacific Ocean. *The Condor* 101(2): 205-218.
- Taylor, G.A.** 2008. Maximum dive depths of eight New Zealand Procellariiformes, including *Pterodroma* species. *Papers and Proceedings of the Royal Society of Tasmania* 142(1): 89-97.
- Tennyson, A. & Pierce, R.** 1995. The presence of Pycroft's Petrel (*Pterodroma pycrofti*) and other petrels on Maitaha Island, New Zealand. *Notornis* 42(3): 212-214.
- Uhlmann, S.** 2003. Fisheries bycatch mortalities of Sooty Shearwaters (*Puffinus griseus*) and Short-tailed Shearwaters (*P. tenuirostris*). *Department of Conservation Science Internal Series* 92: 1-52.
- van Bemmelen, R.S.A. et al.** 2008. Masters of Mystery – Solutions of second round 2008: Sooty Shearwater. *Dutch Birding* 30(3): 184.
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.

- Wahl, T.R. & Tweit, B.** 2000. Seabird abundances off Washington, 1972-1998. *Western Birds* 31(2): 69-88 (77).
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (124).
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (24).
- Warham, J. & Wilson, G.J.** 1982. The size of the Sooty Shearwater population at the Snares Islands, New Zealand. *Notornis* 29: 23-30.
- Warham, J. et al.** 1982. The annual cycle of the Sooty Shearwater *Puffinus griseus* at the Snares Islands, New Zealand. *Notornis* 29: 269-292.
- Weimerskirch, H. & Sagar, P.** 1996. Diving depths in Sooty Shearwaters *Puffinus griseus*. *Ibis* 138: 786-788.
- Weimerskirch, H.** 1998. How can a pelagic seabird provision its chick when relying on a distant food resource? Cyclic attendance at the colony, foraging decision and body condition in sooty shearwaters. *Journal of Animal Ecology* 67(1): 99-109.
- Wood, K.A.** 1993. Feeding behaviour, offal preferences and tarsus shape of *Puffinus* shearwaters off central New South Wales. *Notornis* 40(2): 123-127.

Short-tailed Shearwater

Ardenna tenuirostris [Temminck 1835, seas N of Japan and shores of Korea].

Breeding: SE Australia & Tasmania.

Non-breeding: Throughout S & N Pacific.

Other names: Slender-billed Shearwater, Tasmanian Muttonbird.

Previously included in the genus *Puffinus*.

- Anderson, R.C.** 2007. New records of birds from the Maldives. *Forktail* 23: 135-144 (141).
- Austin, J.J. & Parkin, D.T.** 1996. Low frequency of extra-pair paternity in two colonies of the socially monogamous short-tailed shearwater *Puffinus tenuirostris*. *Molecular Ecology* 5(1): 145-150.
- Austin, J.J. et al.** 1994. Population-Genetic Structure of a Philopatric, Colonially Nesting Seabird, the Short-Tailed Shearwater (*Puffinus tenuirostris*). *The Auk* 111(1): 70-79.
- Baduini, C.L. et al.** 2001. Determining the body condition of Short-tailed Shearwaters implications for migratory flight ranges and starvation events. *Marine Ecology Progress Series* 222: 265-277.
- Baduini, C.L. et al.** 2001. Mass mortality of Short-tailed Shearwaters in the south-eastern Bering Sea during summer 1997. *Fisheries Oceanography* 10(1): 117-130.
- Baduini, C.L. et al.** 2006. Patterns in diet reveal foraging site fidelity of Short-tailed Shearwaters in the southeastern Bering Sea. *Marine Ecology Progress Series* 320: 279-292.
- Bradley, J.S. & Meathrel, C.E.** 2006. Prediction of individual reproductive success in Short-tailed Shearwaters, *Puffinus tenuirostris*. *Acta Zoologica Sinica* 52(suppl.): 91-95.
- Bradley, J.S. et al.** 1989. Age-dependent survival of breeding short-tailed shearwaters *Puffinus tenuirostris*. *Journal of Animal Ecology* 58(1): 175-188.
- Bradley, J.S. et al.** 1990. The Influence of Mate Retention and Divorce Upon Reproductive Success in Short-Tailed Shearwaters *Puffinus tenuirostris*. *Journal of Animal Ecology* 59(2): 487-496.
- Bradley, J.S. et al.** 1991. A long-term study of Short-tailed Shearwaters *Puffinus tenuirostris* on Fisher Island, Australia. *Ibis* 133(suppl.1): 55-61.
- Bradley, J.S. et al.** 1995. The Relationship of Pair-Bond Formation and Duration to Reproductive Success in Short-Tailed Shearwaters *Puffinus tenuirostris*. *Journal of Animal Ecology* 64(1): 31-38.
- Bradley, J.S. et al.** 1999. Age-dependent prospecting and recruitment to a breeding colony of Short-tailed Shearwaters *Puffinus tenuirostris*. *Ibis* 141(2): 277-285.
- Bradley, J.S. et al.** 2000. Intermittent breeding in the Short-tailed Shearwater *Puffinus tenuirostris*. *Journal of Animal Ecology* 69(4): 639-650.
- Bradley, J.S. et al.** 2000. Parental influence upon the provisioning schedules of nestling Short-tailed Shearwaters *Puffinus tenuirostris*. *Journal of Avian Biology* 31: 522-526.
- Brazil, M.A.** 1993. Seabirding in Japan. *Dutch Birding* 15(4): 160-166 (plate 96, p. 162).
- Carey, M.** 2011. Investigator disturbance reduces reproductive success in Short-tailed Shearwaters *Puffinus tenuirostris*. *Ibis* 153(2): 363-372.
- Carey, M.J.** 2010. Predation of Short-tailed Shearwater eggs on Great Dog Island, Tasmania. *Australian Field Ornithology* 27: 59-64.
- Carey, M.J. et al.** 2009. A new method for the long-term attachment of data-loggers to shearwaters (Procellariidae). *Emu* 109: 310-315.
- 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 (18).

- Chow, G.K.L.** 2009. Short-tailed Shearwater *Puffinus tenuirostris* in Mirs Bay: the first record for Hong Kong. *Hong Kong Bird Report 2003-2004* pp. 188-190.
- 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 (14).
- Connan, M. et al.** 2010. Food and feeding ecology of the Tasmanian short-tailed shearwater (*Puffinus tenuirostris*, Temminck): insights from three complementary methods. *Journal of Oceanography, Research and Data* 3: 19-32.
- Degawa, M. & Watabe, Y.** 1983. Distribution of the Short-tailed Shearwater *Puffinus tenuirostris* in Japanese waters. *Bulletin of Applied Ornithology* 3: 19-27.
- Dunn, J.** 1979. Field notes: Short-tailed and Sooty Shearwaters. *Western Tanager* 45(7): 9.
- Einoder, L.D. & Goldsworthy, S.D.** 2005. Foraging flights of Short-tailed Shearwaters (*Puffinus tenuirostris*) from Althorpe Island: assessing their use of neritic waters. *Transactions of the Royal Society of South Australia* 129: 209-216.
- Einoder, L.D. et al.** 2008. Sexual size dimorphism and assortative mating in the Short-tailed Shearwater *Puffinus tenuirostris*. *Marine Ornithology* 36: 167-173.
- Gillson, G.** 2008. Field separation of Sooty and Short-tailed Shearwaters. *Birding* 40(2): 34-40.
- Gould, P. et al.** 2000. Foods, trophic relationships, and migration of Sooty and Short-tailed Shearwaters associated with squid and large-mesh driftnet fisheries in the North Pacific Ocean. *Waterbirds* 23: 165-186.
- Hamer, K.C. et al.** 1997. Nestling obesity in procellariiform seabirds: temporal and stochastic variation in provisioning and growth of short-tailed shearwaters *Puffinus tenuirostris*. *Oecologia* 112(1): 4-11.
- Hanna, G.D.** 1920. Additions to the avifauna of the Pribilof Islands, Alaska, including four species new to North America. *The Auk* 37(2): 248-254 (251).
- Harris, M.P. & Bode, K.G.** 1981. Populations of Little Penguins, Short-tailed Shearwaters and other Seabirds on Phillip Island, Victoria, 1978. *Emu* 81(1): 20-28.
- Hunt Jr., G.L. et al.** 1996. Foraging ecology of short-tailed shearwaters near the Pribilof Islands, Bering Sea. *Marine Ecology Progress Series* 141: 1-11.
- Hunt Jr., G.L. et al.** 2002. Diets of Short-tailed Shearwaters in the southeastern Bering Sea. *Deep-Sea Research II* 49: 6147-6156.
- Hyrenbach, K.D. et al.** 2001. Line transect estimates of Short-tailed Shearwater *Puffinus tenuirostris* mortality in the south-eastern Bering Sea, 1997-1999. *Marine Ornithology* 29: 11-18.
- Ito, S.** 2001. Foraging areas of Short-tailed Shearwaters during their northward migration along the Pacific coast of northern Japan. *Ornithological Science* 1(2): 159-162.
- Kerry, K.R. et al.** 1983. Records of Short-tailed Shearwater *Puffinus tenuirostris* in Antarctic waters. *Emu* 83(1): 35-37.
- Klomp, N.I. & Schultz, M.A.** 2000. Short-tailed Shearwaters breeding in Australia forage in Antarctic waters. *Marine Ecology Progress Series* 194: 307-310.
- Kylin, H.** 2013. Short-tailed Shearwaters *Puffinus tenuirostris* forage in Grey Whale *Eschrichtius robustus* mud plumes. *Ornis Svecica* 23: 114-116.
- Lane, S.G.** 1983. Short-tailed Shearwater on Figure of Eight Island, Archipelago of the Recherche, Western Australia. *Emu* 83(1): 37-38.
- Marshall, A.J. & Serventy, D.L.** 2009. The breeding cycle of the Short-tailed Shearwater, *Puffinus tenuirostris* (Temminck), in relation to trans-equatorial migration and its environment. *Journal of Zoology* 127(4): 489-510.
- Meathrel, C.E. & Carey, M.J.** 2007. How important are intrinsic factors to natal recruitment in Short-tailed Shearwaters *Puffinus tenuirostris*? *Journal of Ornithology* 148(s.2): 385-393.
- Meathrel, C.E. et al.** 1993. The effect of parental condition on egg-size and reproductive success in short-tailed shearwaters *Puffinus tenuirostris*. *Oecologia* 93(2): 162-164.
- Meathrel, C.E. et al.** 1993. The influence of egg-size, mass and composition upon hatching success in the short-tailed shearwater *Puffinus tenuirostris* (Aves: Procellariiformes). *Journal of Zoology* 230(4): 679-686.
- Minami, H. et al.** 1995. Changes in Stable Carbon and Nitrogen Isotope Ratios in Sooty and Short-Tailed Shearwaters during Their Northward Migration. *The Condor* 97(2): 565-574.
- Montague, T.L. et al.** 1986. The Diet of the Short-tailed Shearwater *Puffinus tenuirostris* During Its Breeding Season. *Emu* 86(4): 207-213.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (109).
- Nicholls, D.G. et al.** 1998. Post breeding flight to Antarctic waters by a Short-tailed Shearwater *Puffinus tenuirostris*. *Emu* 98(1): 79-81.

- Nishizawa, B.** et al. 2017. Seasonal distribution of short-tailed shearwaters and their prey in the Bering and Chukchi seas. *Biogeosciences* 14: 203-214.
- Oka, N.** et al. 1987. Chick growth and mortality of short-tailed shearwaters in comparison with sooty shearwaters, as possible index of fluctuations of Australian krill abundance. *Proceedings of the National Institute for Polar Research* 1: 166-174.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Saffer, V.M.** et al. 2000. Patterns of growth in nestling Short-tailed Shearwaters *Puffinus tenuirostris*. *Emu* 100: 42-48.
- Saffer, V.M.** et al. 2000. The effect of human activity on the growth rates of Short-tailed Shearwater *Puffinus tenuirostris* chicks. *Emu* 100: 49-53.
- Serenty, D.L. & Curry, P.J.** 1984. Observations on colony size, breeding success, recruitment and inter-colony dispersal in a Tasmanian colony of Short-tailed Shearwaters *Puffinus tenuirostris* over a 30-year period. *Emu* 84(2): 71-79.
- Skira, I.J.** 1986. Food of the Short-Tailed Shearwater, *Puffinus-Tenuirostris*, in Tasmania. *Australian Wildlife Research* 13(3): 481-488.
- Skira, I.J.** 1991. The Short-tailed Shearwater: A review of its biology. *Corella* 15: 45-52.
- Skira, I.J.** et al. 1986. Conservation of the short-tailed shearwater *Puffinus tenuirostris* in Tasmania, Australia. *Biological Conservation* 37(3): 225-236.
- Souto, L.R.A.** et al. 2008. Primeiro registro de *Puffinus tenuirostris* (Temminck, 1835) para o Oceano Atlântico [First record of the Pacific short-tailed Shearwater *Puffinus tenuirostris* (Temminck, 1835) for the Atlantic Ocean]. *Revista Brasileira de Ornitologia* 16(1): 64-66.
- Tanaka, Y. & Kajihara, T.** 1979. The distribution of *Fulmarus glacialis* and *Puffinus tenuirostris*, in the North Pacific Ocean and the Okhotsk Sea during the summer. *Journal of the Yamashima Institute of Ornithology* 11(2): 1-8.
- Thompson, P.M.** et al. 2014. Notable bird records from Bangladesh from July 2002 to July 2013. *Forktail* 30: 50-65 (52).
- Totterman, S.L.** 2016. Random measurement error and specimen shrinkage in Short-tailed Shearwaters *Puffinus tenuirostris*. *Marine Ornithology* 44: 11-20.
- Uhlmann, S.** 2003. Fisheries bycatch mortalities of Sooty Shearwaters (*Puffinus griseus*) and Short-tailed Shearwaters (*P. tenuirostris*). *Department of Conservation Science Internal Series* 92: 1-52.
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.
- 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.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (124).
- Welch, G. & Yu, Y-T.** 2010. Notebook: Short-tailed Shearwater *Puffinus tenuirostris*: a regular spring passage migrant through Hong Kong. *BirdingASIA* 13: 80-81.
- Weimerskirch, H. & Cherel, Y.** 1998. Feeding ecology of short-tailed shearwaters: breeding in Tasmania and foraging in the Antarctic? *Marine Ecology Progress Series* 167: 261-274.
- Wiles, G.J.** et al. 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (259).
- Wood, K.A.** 1993. Feeding behaviour, offal preferences and tarsus shape of *Puffinus* shearwaters off central New South Wales. *Notornis* 40(2): 123-127.
- Wooller, R.D.** et al. 1990. Reproductive success of Short-tailed Shearwaters *Puffinus tenuirostris* in relation to their age and breeding experience. *Journal of Animal Ecology* 59(1): 161-170.

Pink-footed Shearwater

Ardenna creatopus [Coues 1864, San Nicolas Island, California].

Breeding: Más a Tierra & Santa Clara (Juan Fernandez Islands) and Mocha Island (off WC Chile).

Non-breeding: W North America N as far as British Columbia.

Previously included in the genus *Puffinus*.

Becker, P.H. 2000. Mercury levels in pink-footed shearwaters (*Puffinus creatopus*) breeding on Mocha Island, Chile. *Ornitología Neotropical* 11: 165-168.

Force, M.P. & Ballance, L.T. 2009. A Pink-Footed Shearwater in Hawai'i. *Elepaio* 69(6): 39-40.

Guicking, D. 1999. Pink-footed shearwaters on Isla Mocha, Chile. *World Birdwatch* 21(1): 20-23.

Guicking, D. et al. 2001. Satellite tracking of the Pink-footed Shearwater in Chile. *Waterbirds* 24(1): 8-15.

- Guicking, D.** et al. 2004. Morphometrics of the Pink-footed Shearwater (*Puffinus creatopus*): influence of sex and breeding site. *Journal of Ornithology* 145(1): 64-68.
- McBride, A.P.** 1989. The first record of the Pink-footed Shearwater *Puffinus creatopus*, in Australian waters. *Australian Birds* 22: 87-88.
- Wahl, T.R. & Tweit, B.** 2000. Seabird abundances off Washington, 1972-1998. *Western Birds* 31(2): 69-88 (74).
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (123).

Flesh-footed Shearwater

Ardenna carneipes [Gould 1844, small islands off Cape Leeuwin, Western Australia]. St Paul Island (S Indian Ocean) and Recherche archipelago W to Cape Leeuwin and off Cape Hamelin (W Australia) and Lord Howe Island (Tasman Sea, Australia region) and islands off North Island, New Zealand.

Non-breeding: N to waters off Japan and Indian Ocean W to Arabian Sea

Other name: Fleshy-footed Shearwater, Pale-footed Shearwater, Big Muttonbird, Lord Howe Island Muttonbird.

Previously included in the genus *Puffinus*.

1st WP Record: 15th August 1980. Off the North Beach, Eilat, Gulf of Aqaba, Israel (**Shirihai, H.** 1996. *The Birds of Israel*. Academic Press).

- Baker, G.B. & Wise, B.S.** 2005. The impact of pelagic longline fishing on the Flesh-footed Shearwater *Puffinus carneipes* in Eastern Australia. *Biological Conservation* 126(3): 306-316.
- Bond, A.L. & Lavers, J.L.** 2011. Trace Element Concentrations in Feathers of Flesh-footed Shearwaters (*Puffinus carneipes*) from Across Their Breeding Range. *Environmental Contamination and Toxicology* 61(2): 318-326.
- Buxton, R.T.** et al. 2013. Incidence of plastic fragments among burrow-nesting seabird colonies on offshore islands in northern New Zealand. *Marine Pollution Bulletin* 74(1): 420-424.
- Campbell, O.** 2012. Summer seawatching on the edge of Arabia. *Birding World* 25(6): 258-263 (plates 3 & 4, p. 260).
- 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 (17).
- Duckworth, J.W.** 2004. Eight birds new to DPR Korea. *Forktail* 20: 116-120 (117).
- 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 145, p. 110).
- Dyer, P.K.** 2001. Burrow occupancy by Wedge-tailed Shearwaters and Flesh-footed Shearwaters on Lord Howe Island. *Corella* 26: 38-40.
- Freeman, A.** 1992. Petrels on the Mernoo Bank and Chatham Rise. *Notornis* 39(1): 57-58.
- Gaze, P.** 2000. The response of a colony of Sooty Shearwater (*Puffinus griseus*) and Flesh-footed Shearwater (*P. carneipes*) to the cessation of harvesting and the eradication of Norway Rats (*Rattus norvegicus*). *New Zealand Journal of Zoology* 27: 375-379.
- Gibson, J.D. & Sefton, A.R.** 1958. The Fleshy-footed Shearwater in N.S.W. coastal waters. *Emu* 58: 91-93.
- Gould, P.** et al. 1997. Food of Flesh-footed Shearwaters *Puffinus carneipes* Associated with High-seas Driftnets in the Central North Pacific Ocean. *Emu* 97(2): 168-173.
- Harrison, C.J.O.** 1970. Shearwater taking food on land. *Emu* 70: 33-34.
- Hutton, I.** et al. 2008. Plastic ingestion by Flesh-footed (*Puffinus carneipes*) and Wedge-tailed (*P. pacificus*) Shearwaters. *Papers and Proceedings of the Royal Society of Tasmania* 142(1): 1-6.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (50).
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (109).
- Oka, N.** 1994. Underwater feeding of three shearwaters: Pale-footed (*Puffinus carneipes*), Sooty (*Puffinus griseus*) and Streaked (*Calonectris leucomelas*) Shearwaters. *Journal of the Yamashina Institute for Ornithology* 26(1): 81-84.
- Powell, C.D.L.** 2009. Foraging movements and the migration trajectory of Flesh-footed Shearwaters *Puffinus carneipes* from the south coast of Western Australia. *Marine Ornithology* 37: 115-120.
- Powell, C.D.L.** et al. 2007. Breeding biology of the Flesh-footed Shearwater (*Puffinus carneipes*) on Woody Island, Western Australia. *Emu* 107(4): 275-283.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.

- Priddel, D.** et al. 2006. Decline in the distribution and abundance of Flesh-footed Shearwaters (*Puffinus carneipes*) on Lord Howe Island, Australia. *Biological Conservation* 128(3): 412-424.
- Robinson, A.C.** et al. 1986. First breeding record of the Fleshy-footed Shearwater in South Australia. *South Australian Ornithologist* 30(1): 13-14.
- Roux, J.P.** 1985: Le statut du puffin à pieds pâles (*Puffinus carneipes*) à l'Île Saint-Paul (38°43'S, 77°30'E) [The status of Flesh-footed Shearwater on Saint Paul Island]. *L'Oiseau et la Revue Française d'Ornithologie* 55: 155-157.
- Segonzac, M.** 1970. La nidification du Puffin à pieds pâles (*Puffinus carneipes*) à l'Île Saint Paul [Flesh-footed Shearwater nesting on Saint Paul Island]. *L'Oiseau et la Revue Française d'Ornithologie* 40(2): 131-135.
- Small, A.** 1959. More observations of the Least Petrel and Pale-footed Shearwater off southern California. *The Condor* 61(5): 373-374.
- Taylor, G.A.** 2008. Maximum dive depths of eight New Zealand Procellariiformes, including *Pterodroma* species. *Papers and Proceedings of the Royal Society of Tasmania* 142(1): 89-97.
- Tennyson, A. & Pierce, R.** 1995. The presence of Pycroft's Petrel (*Pterodroma pycrofti*) and other petrels on Mautaha Island, New Zealand. *Notornis* 42(3): 212-214.
- Thalmann, S.** et al. 2009. Using biometric measurements to determine gender of Flesh-footed Shearwaters, and their application as a tool in long-line by-catch management and ecological field studies. *Emu* 107(3): 231-238.
- Thalmann, S.J.** et al. 2009. Longline fisheries and foraging distribution of Flesh-Footed Shearwaters in eastern Australia. *Journal of Wildlife Management* 73(3): 399-406.
- Thalmann, S.J.** et al. 2010. Provisioning in Flesh-footed Shearwaters (*Puffinus carneipes*): plastic foraging behavior and the implications for increased fishery interactions. *The Auk* 127: 140-150.
- Wahl, T.R. & Tweit, B.** 2000. Seabird abundances off Washington, 1972-1998. *Western Birds* 31(2): 69-88 (75).
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (123).
- Wood, K.A.** 1993. Feeding behaviour, offal preferences and tarsus shape of *Puffinus* shearwaters off central New South Wales. *Notornis* 40(2): 123-127.

Great Shearwater

- Ardenna gravis** [O'Reilly 1818, Cape Farewell and Staten Hook to Newfoundland].
Breeding: Nightingale Island & Inaccessible Island (Tristan da Cunha group), Gough Island (S Atlantic) & Kidney Island (Falkland Islands).
Non-breeding: Throughout N & S Atlantic.
Previously included in the genus *Puffinus*.

- Barbieri, E.** et al. 2007. Heavy metal concentration in tissues of *Puffinus gravis* sampled on the Brazilian coast. *Revista Brasileira de Ornitologia* 15(1): 69-72.
- Bird, D.** 1994. The field characters of distant Great and Cory's Shearwaters. *Birding World* 7(7): 279-282.
- Brouekhuysen, G.J.** 1964. Observations on the Great Shearwater in the Breeding-Season. *British Birds* 41(11): 338-341.
- Bourne, W.R.P.** 1973. Letters: Influx of Great Shearwaters in autumn 1973. *British Birds* 66(12): 540.
- Bourne, W.R.P.** 1983. Letters: Shy Albatrosses, elusive Capped Petrels, and a great accumulation of shearwaters. *British Birds* 76(12): 583-584.
- Brown, R.G.B. & Baird, D.E.** 1965. Social factors as possible regulators of *Puffinus gravis* numbers. *Ibis* 107(2): 249-251.
- Brown, R.G.B.** et al. 1981. The foods of Great and Sooty Shearwaters *Puffinus gravis* and *P. griseus* in Eastern Canadian Waters. *Ibis* 123: 19-30.
- Bugoni, L. & Furness, R.W.** 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.
- Clark, G.S.** et al. 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (137).
- Cuthbert, R.J.** 2005. Breeding biology, chick growth and provisioning of Great shearwaters (*Puffinus gravis*) at Gough Island, South Atlantic Ocean. *Emu* 105: 305-310.
- Elliott, C.C.H.** 1969. Ecological considerations and the possible significance of weight variations in the chicks of the Great Shearwater on Gough Island. *Ostrich* 40(s.1): 385-396.
- Escalante, R.** 1962. Frequency of occurrence of some seabirds in Uruguay. *The Condor* 64(6): 510-512.

- Flood, B.** et al. 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Foster, G.W.** et al. 1996. Parasitic helminths and arthropods of Greater Shearwaters (*Puffinus gravis*) from Florida. *Journal of the Helminthological Society of Washington* 63(1): 83-88.
- Gaskin, C.** 2008. Sightings of great shearwater (*Puffinus gravis*) near New Zealand in 2006. *Notornis* 55(4): 222-223.
- Gullick, T.M.** 1949. Notes: Great Shearwaters in the Skagerak in early June. *British Birds* 42(8): 250.
- Haney, J.C.** 1986. Seabird segregation at Gulf Stream frontal eddies. *Marine Ecology Progress Series* 28: 279-285.
- Harrison, P.** 1988. Seabirding aboard the Chalice in 1988. *Birding World* 1(10): 345-348.
- Hazevoet, C.J.** 1997. Notes on distribution, conservation, and taxonomy of birds from the Cape Verde Islands, including records of six species new to the archipelago. *Bulletin Zoologisch Museum* 15(13): 89-100 (94).
- Heselden, R. & Shorten, M.** 1990. Shearwater passage off County Cork in Autumn 1989. *Cork Bird Report* 1989 pp. 73-78.
- Jackson, J.** 2000. Bird news: Inland and unseasonal - Great Shearwater. *Birdwatch* 92: 61.
- Jackson, J.** 2001. Wales - Way out west. *Alula* 7(2): 62-67.
- McGeehan, A. & Gutiérrez, R.** 1998. Identification: Great dilemmas. *Birdwatch* 73: 32-36.
- McGeehan, A.** 1992. The pelagic zone. *Birdwatch* 1(5): 28-30.
- Metcalf, W.G.** 1966. Observations of migrating Great Shearwaters *Puffinus gravis* off the Brazilian coast. *Ibis* 108(1): 138-140.
- Newell, R.G.** 1968. Influx of Great Shearwaters in autumn 1965. *British Birds* 61(4): 145-159.
- Pierce, K.E.** et al. 2004. Obstruction and starvation associated with plastic ingestion in a Northern Gannet *Morus bassanus* and a Greater Shearwater *Puffinus gravis*. *Marine Ornithology* 32: 187-189.
- Pollock, C.M.** 1994. Observations on the distribution of seabirds off south-west Ireland. *Irish Birds* 5(2): 173-182.
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Probonas, N.** 2006. The first Great Shearwater for Greece. *Birding World* 19(11): 481.
- Rodríguez, A. & Rodríguez, B.** 2009. Attraction of petrels to artificial lights in the Canary Islands: effects of the moon phase and age class. *Ibis* 151: 299-310.
- Ronconi, R.A.** et al. 2010. Diving of great shearwaters (*Puffinus gravis*) in cold and warm water regions of the South Atlantic Ocean. *Plos One* 5(11): e1550810.
- Rowan, M.K.** 1952. The Greater Shearwater *Puffinus gravis* at its breeding grounds. *Ibis* 94: 97-121.
- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606 (plate 315, p. 596).
- 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.
- Sharrock, JT.R.** 1980. Mystery photographs: Great Shearwater. *British Birds* 73(2): 102-103.
- Stoddart, A.** 2017. Identification: Great and Cory's Shearwaters Photo Guide. *Birdwatch* 302: 45-50.
- Viniccombe, K.** 2008. ID in depth: Great and Cory's Shearwaters. *Birdwatch* 193: 34-36.
- Vouos, K.H. & Wattel, J.** 1963. Distribution and migration of the Greater Shearwater. *Ardea* 51: 143-157.
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (24).
- Witherby, H.F.** 1940. The species of Great Shearwaters in the English Channel. *British Birds* 33(9): 248-249.
- Woods, R.W.** 1970. Great Shearwater *Puffinus gravis* breeding in the Falkland Islands. *Ibis* 112(2): 259-260.

Christmas Island Shearwater

Puffinus nativitatis [Streets 1877, Christmas Island, Pacific Ocean].

Breeding: Kaula (off Niihau, Hawaii), Moku Manu (off Oahu, Hawaii) and Nihoa, French Frigate Shoals, Lisianski, Laysan, the Pearl and Hermes Reef, Midway Island & Kure (NW Hawaiian Islands), Johnston Atoll (C Pacific), Ducie & Oeno (Pitcairn group), Sala-y-Gómez & Easter Island (SE Pacific) and the Marquesas Islands, Tuamotu, Line Islands, Phoenix Islands & Austral Islands (French Polynesia).

Non-breeding: Not fully established however some populations are largely sedentary and some presumed to disperse over tropical and subtropical Pacific.

Other name: Christmas Shearwater.

- Ardiles-Villegas, K.** et al. 2011. Antibiotic Resistance Patterns in Fecal Bacteria Isolated from Christmas Shearwater (*Puffinus nativitatis*) and Masked Booby (*Sula dactylatra*) at Remote Easter Island. *Avian Diseases* 55(3): 486-489.
- Bell, B. & Bell, D.** 1998. Pitcairn paradise preserved. *World Birdwatch* 20(1): 8-11 (11).
- 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 (18).
- Crockett, D.E.** 1977. First record of the Christmas Island Shearwater in New Zealand. *Notornis* 24: 285-286.
- Fisher, H.I.** 1951. The avifauna of Niihau Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (36).
- Gochfeld, M.** et al. 1999. Metals in Feathers of Bonin Petrel, Christmas Shearwater, Wedge-Tailed Shearwater, and Red-Tailed Tropicbird in the Hawaiian Islands, Northern Pacific. *Environmental Monitoring and Assessment* 59(3): 343-358.
- Howell, T.R. & Bartholomew, G.A.** 1961. Temperature Regulation in Nesting Bonin Island Petrels, Wedge-Tailed Shearwaters, and Christmas Island Shearwaters. *The Auk* 78(3): 343-354.
- Mougin, J-L.** et al. 1999. Philopatry and faithfulness to nest site in Cory's Shearwaters *Calonectris diomedea* at Selvagem Grande. *Ostrich* 70(3-4): 229-232.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Ricklefs, R.E.** 1984. Meal Sizes and Feeding Rates of Christmas Shearwaters and Phoenix Petrels on Christmas Island, Central Pacific Ocean. *Ornis Scandinavica* 15(1): 16-22.
- Taylor, G.A. & Tennyson, A.J.D.** 1994. Christmas Island Shearwater *Puffinus nativitatis* on Curtis Island. *Notornis* 41(4): 287-291.
- Thibault, J-C. & Varney, A.** 1991. Breeding seabirds of Rapa (Polynesia): numbers and changes during the 20th century. *Bulletin of the British Ornithologists' Club* 111(2): 70-77 (72).
- Thibault, J-C.** et al. 2013. Breeding birds of Hatuta 'a, Marquesas Islands: species inventory and influence of drought on their abundance. *Bulletin of the British Ornithologist' Club* 133(3): 168-177.
- Whittow, G.C.** 2001. Incubation weight loss of Christmas shearwater eggs on Christmas Island, Pacific Ocean. *Notornis* 48(3): 175-176.
- Wragg, G.M. & Weisler, M.I.** 1994. Extinctions and new records of birds from Henderson Island, Pitcairn group, south Pacific Ocean. *Notornis* 41(1): 61-70.

Manx Shearwater

Puffinus puffinus [Brünnich 1764, Faroes and Norway].

Breeding: Massachusetts & Gulf of Maine N to Labrador, Gulf of St. Lawrence & Newfoundland and S Iceland S thru Faroe Islands, Ireland & Britain to NW France and Azores thru Madeira & Desertas Islands to Canary Islands.

Non-breeding: Disperses to S Atlantic, mostly to the E coast of South America.

- Andrew, D.G.** 1965. Manx Shearwaters breeding in Lewis. *Scottish Birds* 3: 435-436.
- Bergkamp, P.Y.** 1995. Concentrations of Manx Shearwater off San Antonio, Rio Negro, Argentina. *Seabird* 17: 74.
- Bierregaard, R.O.** et al. 1975. First northwestern Atlantic breeding record of Manx Shearwater. *The Auk* 92: 145-147.
- Bourne, W.R.P.** 1957. Manx Shearwaters, Little Gulls and other seabirds wintering off the Algerian coast. *Ibis* 99: 117-118.
- Bourne, W.R.P.** 1988. The Yelkouan Shearwater *Puffinus (puffinus?) yelkouan*. *British Birds* 81(7): 306-319.
- Bried, J.** et al. 2007. First attempted breeding of Manx Shearwater (*Puffinus puffinus* Brünnich, 1764) on Santa Maria, Azores. *Arquipélago. Life and Marine Sciences* 24: 61-63.
- Brooke, M.deL.** 1978. Sexual differences in the voice and individual vocal recognition in the Manx Shearwater (*Puffinus puffinus*). *Animal Behaviour* 26(2): 622-629.
- Brooke, M.deL.** 1978. Some Factors Affecting the Laying Date, Incubation and Breeding Success of the Manx Shearwater, *Puffinus puffinus*. *Journal of Animal Ecology* 47(2): 477-495.
- Brooke, M.deL.** 1978. The dispersal of female Manx Shearwaters *Puffinus puffinus*. *Ibis* 120(4): 545-551.
- Brown, A.** et al. 2011. Seabirds on Lundy: their current status, recent history and prospects for the restoration of a once-important bird area. *British Birds* 104(3): 139-158.

- Brown, J.G.** 2004. Notes: Manx Shearwaters hanging themselves when scaling vertical walls. *British Birds* 97(9): 471-472.
- Camphuysen, C.J.** 1995. Sooty and Manx Shearwaters in the southern North Sea: an offshore perspective. *Limosa* 68: 1-9.
- Camphuysen, C.J.** 2005. Seabirds at sea in summer in the northwest North Sea. *British Birds* 98(1): 2-19 (7).
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (138).
- Clarke, D.** 2004. Notes: Calls of Manx Shearwater at sea. *British Birds* 97(9): 471.
- Curtis, W.F. et al.** 1985. Identifying the smaller shearwaters. *British Birds* 78(3): 123-138.
- Darlaston, M. & Langman, M.** 2016. Letters: Foot projection as a field identification character for Balearic and Manx Shearwaters. *British Birds* 109(4): 241-242.
- Dolphin, A.K.** 1986. Notes: Apparent feeding association between Manx Shearwaters and Sandwich Terns. *British Birds* 79(8): 397.
- Ebels, E.B.** 2002. Transatlantic vagrancy of Palearctic species to the Caribbean region. *Dutch Birding* 24(4): 202-209 (204).
- Eds.** 2002. Island shearwater's 50 years of world travel. *Birdwatch* 120: 6.
- Eds.** 2004. Pigeonhole: Oldest bird clocks up another year. *Birding World* 17(6): 264.
- Elkins, N.** 1990. Notes: Partial albinism of Manx Shearwaters. *British Birds* 83(1): 22.
- Flood, B.** 2015. Identification: Manx and Balearic Shearwaters Photo Guide. *Birdwatch* 277: 45-52.
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Flumm, D.S.** 1990. Notes: Partial albinism of Manx Shearwaters. *British Birds* 83(1): 22.
- Force, M. et al.** 2006. Manx Shearwater in British Columbia: comments on a pioneering seabird. *Wildlife Afield* 3(1): 5-11.
- Gil-Velasco, M. et al.** 2015. Plumage variability and field identification of Manx, Yelkouan and Balearic Shearwaters. *British Birds* 108(9): 514-519.
- Gray, C.M. & Hamer, K.C.** 2001. Food-provisioning behaviour of male and female Manx shearwaters, *Puffinus puffinus*. *Animal Behaviour* 62(1): 117-121.
- Guilford, T. et al.** 2008. GPS tracking of the foraging movements of Manx Shearwaters *Puffinus puffinus* breeding on Skomer Island, Wales. *Ibis* 150(3): 462-473.
- Guilford, T. et al.** 2009. Migration and stopover in a small pelagic seabird, the Manx shearwater *Puffinus puffinus*: insights from machine learning. *Proceedings of the Royal Society of London, Biological Sciences* 276(1660): 1215-1223.
- Gutiérrez, R.** 2004. Identification of Yelkouan, Balearic and Manx Shearwaters. *Birding World* 17(3): 111-112.
- Harris, M.P.** 1966. Age of return to the colony, age of breeding and adult survival of Manx Shearwaters. *Bird Study* 13(1): 84-95.
- Harris, M.P.** 1966. Breeding biology of the Manx Shearwater *Puffinus puffinus*. *Ibis* 108(1): 17-33.
- Heaney, V. et al.** 2002. The status and distribution of European Storm-Petrels *Hydrobates pelagicus* and Manx Shearwaters *Puffinus puffinus* on the Isles of Scilly. *Atlantic Seabirds* 4(1): 1-16.
- Heaney, V. et al.** 2008. Important Bird Areas: Breeding seabirds on the Isles of Scilly. *British Birds* 101(8): 418-438.
- Hernández, E. et al.** 1990. Nesting of the Manx Shearwater (*Puffinus puffinus* Brünnich, 1764) on the Island of Tenerife (Canary Islands). *Bonner Zoologische Beiträge* 41: 27-34.
- Heselden, R. & Shorten, M.** 1990. Shearwater passage off County Cork in Autumn 1989. *Cork Bird Report* 1989 pp. 73-78.
- Heubeck, M.** 2013. Censusing and monitoring breeding seabirds in Britain and Ireland. *British Birds* 106(6): 306-324.
- Howell, S.N.G. et al.** 1994. Identification of Manx-type Shearwaters in the eastern Pacific. *Western Birds* 25: 169-177.
- Jackson, J.** 2001. Wales - Way out west. *Alula* 7(2): 62-67.
- James, P.C. & Robertson, H.A.** 1986. How useful are vocalizations in Petrel systematics? *Emu* 86(3): 186-189.
- James, P.C.** 1985. The Vocal Behaviour of the Manx Shearwater *Puffinus puffinus*. *Ethology* 67(1-4): 269-283.
- Kinsky, F.C. & Fowler, J.A.** 1973. A Manx Shearwater (*Puffinus p. puffinus*) in New Zealand. *Notornis* 20: 14-20.
- Kinsky, F.C. & Fowler, J.A.** 1973. British-ringed Manx Shearwater in Australia. *British Birds* 55(2): 86-87.

- Lansdown, P. & Rees, G.** 1987. Notes: Manx Shearwater resembling Little Shearwaters. *British Birds* 80(3): 112.
- Leonard, K. & Preston, J.** 2013. Predation by the European Otter *Lutra lutra* on Manx Shearwaters *Puffinus puffinus* and other seabirds at a key Irish colony - the Copeland Islands, Co. Down. *Irish Birds* 9(4): 553-558.
- Levesque, A. & Jaffard, M-E.** 2002. Fifteen new bird species in Guadeloupe (F.W.I.). *El Pitirre* 15(1): 5-6 (6).
- Lien, J. & Grimmer, L.** 1978. Manx Shearwater nesting in Newfoundland. *Osprey* 9: 50-54.
- Lockley, R.M.** 1953. On the movements of the Manx Shearwater at sea during the breeding season. *British Birds* 46(suppl.): 1-4.
- Martín, A. et al.** 1989. Premières données sur la nidification du Puffin des Anglais (*Puffinus puffinus*), du Pétrel-frégate (*Pelegodoma marina*) et de la Sterne de Dougall (*Sterna dougalli*) aux îles Canaries [Preliminary data on nesting of Manx Shearwater, White-faced Frigate Petrel and Roseate Tern in the Canary Archipelago]. *L'Oiseau et la Revue Française D'Ornithologie* 59(1): 73-83.
- McCanch, N.V.** 1981. Notes: Predation on Manx Shearwaters by grey seals. *British Birds* 74(8): 348.
- McGeehan, A. & Gutiérrez, R.** 1997. Identification: Dark secrets. *Birdwatch* 61: 26-30.
- Miles, W. et al.** 2010. Effects of artificial lights and moonlight on petrels at St Kilda. *Bird Study* 57(2): 244-251.
- Moore, D.** 2010. Notes: Manx Shearwaters feeding alongside Fin Whales. *British Birds* 103(6): 360.
- Monteiro, L.R. et al.** 1999. Status and Distribution of Fea's Petrel, Bulwer's Petrel, Manx Shearwater, Little Shearwater and Band-Rumped Storm-Petrel in the Azores Archipelago. *Waterbirds* 22(3): 368-366.
- Morgan, G.** 2012. The bird population of Ramsey and Grassholm. *British Birds* 105(12): 716-732.
- Newton, S.F.** 2002. Manx Shearwaters *Puffinus puffinus* proved breeding on Lambay, Co. Dublin. *Irish Birds* 7(1): 140-141.
- O'Clery, M.** 2007. Breeding seabirds of the Magharees and related islands, County Kerry, 2006/2007. *Irish Birds* 8(2): 179-188.
- Perrins, C.M. & Brooke, M.deL.** 1976. Manx Shearwaters in the Bay of Biscay. *Bird Study* 23: 295-300.
- Perrins, C.M. et al.** 1973. Survival of Manx Shearwaters *Puffinus puffinus* in relation to their presumed date of hatching. *Ibis* 112: 242-255.
- Perrins, C.M. et al.** 2012. A whole-island census of the Manx Shearwaters *Puffinus puffinus* breeding on Skomer Island in 2011. *Seabird* 25: 1-13.
- Pollock, C.M.** 1994. Observations on the distribution of seabirds off south-west Ireland. *Irish Birds* 5(2): 173-182.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Roberson, D.** 1996. Identifying the Manx Shearwater in the Northeastern Pacific. *Birding* XXVIII(1): 18-33.
- Rodríguez, A. & Rodríguez, B.** 2009. Attraction of petrels to artificial lights in the Canary Islands: effects of the moon phase and age class. *Ibis* 151: 299-310.
- Rodríguez, A. et al.** 2008. Status and conservation requirements of Manx Shearwaters *Puffinus puffinus* on Tenerife (Canary Islands). *Alauda* 76(1): 72-74.
- Saunders, D. & Sutcliffe, S.** 2017. Great bird reserves: Skomer Island. *British Birds* 110(5): 278-295 (285-286).
- Saunders, D.** 2002. Secret lives: Manx factor. *Birdwatch* 125: 22-25.
- Spencer, R.** 1962. Notes: British-ringed Manx Shearwater recovered in Australia. *British Birds* 55(2): 86-87.
- Storey, A.E. & Lien, J.** 1985. Development of the first North American colony of Manx Shearwaters. *The Auk* 102: 395-401.
- van Bemmelen, R.S.A. et al.** 2007. Masters of Mystery – Solutions of sixth round 2006: Yelkouan Shearwater. *Dutch Birding* 29(1): 35-36.
- Verrall, K.** 1990. Notes: Partial albinism of Manx Shearwaters. *British Birds* 83(1): 22-23.
- Viniccombe, K.** 2005. ID at a glance: Balearic Shearwater. *Birdwatch* 158: 30-32.
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (130).
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (24).
- Wink, M. et al.** 1993. Genetic evidence for speciation of the Manx shearwater *Puffinus puffinus* and Mediterranean Shearwater *Puffinus yelkouan*. *Vogelwelt* 114: 226-232.

Zonfrillo, B. et al. 2001. *Proceedings of the first Manx Shearwater conference, Funchal, Madeira 2000*. SPEA, Madeira.

Yelkouan Shearwater

Puffinus yelkouan [Acerbi 1827, the Bosphorus, opposite Bujukdere, Turkey].

Breeding: Islands off France, Italy, Malta, Greece, Albania, Croatia & Turkey and possibly islands off Bulgaria & Tunisia.

Non-breeding: Disperses mainly into Black Sea and sporadically to W Mediterranean.

Other name: Levantine Shearwater.

Andrew, D.G. 1990. Letter: Shearwaters, sirens and halcyons. *British Birds* 83(8): 334-335.

Andrew, D.G. 1991. Letters: Shearwaters, sirens and halcyons. *British Birds* 84(5): 197.

Bonnaud, E. et al. 2009. How can Yelkouan Shearwater survive feral cat predation? An unexpected population structure as a solution? *Population Ecology* 51: 261-270.

Borg, J.J. & Sultana, J. 2002. Status and distribution of the breeding Procellariiformes in Malta. *il-Merill* 30: 10-15.

Borg, J.J. et al. 2002. Pre-breeding movements and early nest visits by the Levantine Shearwater *Puffinus yelkouan* in Malta. *il-Merill* 30: 20-23.

Borg, V.P. 2011. Malta's secret shearwaters. *Birdwatch* 230: 51-54.

Bourgeois, K. & Vidal, E. 2007. Yelkouan Shearwater nest cavity selection and breeding success. *Comptes Rendus Biologies* 330: 205-214.

Bourgeois, K. & Vidal, E. 2008. The endemic Mediterranean Yelkouan Shearwater *Puffinus yelkouan*: distribution, threats and a plea for more data. *Oryx* 42: 187-194.

Bourgeois, K. et al. 2007. Morphological versus acoustic analysis: what is the most efficient method for sexing yelkouan shearwaters *Puffinus yelkouan*? *Journal of Ornithology* 148(3): 261-269.

Bourgeois, K. et al. 2008. Colony-site selection drives management priorities for Yelkouan Shearwater populations. *Journal of Wildlife Management* 72: 1188-1193.

Bourgeois, K. et al. 2008. Yelkouan Shearwater *Puffinus yelkouan* presence and behaviour at colonies: not only a moonlight question. *Comptes Rendus Biologies* 331: 88-97.

Bourne, W.R.P. 1988. Letters: The status of Little, Audubon's and 'Levantine' Shearwaters in Britain and Ireland. *British Birds* 81(8): 401-402.

Bourne, W.R.P. 1988. The Yelkouan Shearwater *Puffinus (puffinus?) yelkouan*. *British Birds* 81(7): 306-319.

Bourne, W.R.P. 1990. Letters: Ancient bird names. *British Birds* 83(12): 555-556.

Bourne, W.R.P. 1991. Letters: Shearwaters, sirens and halcyons. *British Birds* 84(5): 197-198.

British Ornithologists' Union 2011. British Ornithologists' Union Records Committee: 39th Report (October 2010). *Ibis* 153: 227-232.

Cade, M. 1983. Letters: The possibility of east Mediterranean Manx Shearwaters occurring in British waters. *British Birds* 76(9): 413.

Collinson, M. 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (308).

Curtis, W.F. et al. 1985. Identifying the smaller shearwaters. *British Birds* 78(3): 123-138.

Darlaston, M. & Langman, M. 2016. Yelkouan Shearwater in Devon: new to Britain. *British Birds* 109(8): 448-456.

Darlaston, M. 2008. Shear brilliance. Yelkouan Shearwater: Berry Head, Devon, 29 July 2008. *Birdwatch* 195: 60-61.

Eds. 2011. Shear luck. Yelkouan Shearwater: Cley, Norfolk, 29 August 2011. *Birdwatch* 232: 69.

Genovart, M. et al. 2005. Two sibling species sympatrically breeding: a new conservation concern for the critically endangered Balearic shearwater. *Conservation Genetics* 6(4): 601-606.

Gil-Velasco, M. et al. 2015. Plumage variability and field identification of Manx, Yelkouan and Balearic Shearwaters. *British Birds* 108(9): 514-519.

Gutiérrez, R. 2004. Identification of Yelkouan, Balearic and Manx Shearwaters. *Birding World* 17(3): 111-112.

Hobbs, M. 2003. Secret lives: Searching souls. *Birdwatch* 134: 27-30.

Langman, M. & Darlaston, M. 2009. Could this be Britain's first documented Yelkouan Shearwater? *Devon Birds* 62: 31-34.

Massa, B. 2006. Biological significance and conservation of biogeographical bird populations as shown by selected Mediterranean species. *Avocetta* 30: 5-14 (10).

McGeehan, A. & Gutiérrez, R. 1997. Identification: Dark secrets. *Birdwatch* 61: 26-30.

- Oppel, S.** et al. 2011. Is the Yelkouan shearwater *Puffinus yelkouan* threatened by low adult survival probabilities? *Biological Conservation* 144(9): 2255-2263.
- Pitches, A.** 2016. News and comment: Yelkouan Shearwater is 600th British bird. *British Birds* 109(4): 196.
- Rees, G.H.** et al. 1986. Letters: Mediterranean races of Manx Shearwater in British waters. *British Birds* 79(7): 351-354.
- Sangster, G.** et al. 2002. The specific status of Balearic and Yelkouan Shearwaters. *British Birds* 95(12): 636-639.
- van Bemmelen, R.S.A.** et al. 2007. Masters of Mystery – Solutions of sixth round 2006: Yelkouan Shearwater. *Dutch Birding* 29(1): 35-36.
- Viniccombe, K.** 2005. ID at a glance: Balearic Shearwater. *Birdwatch* 158: 30-32.
- Vittery, A.** 1994. Letters: Status of the two forms of Mediterranean Shearwater. *British Birds* 87(4): 189.
- Wink, M.** et al. 1993. Genetic evidence for speciation of the Manx shearwater *Puffinus puffinus* and Mediterranean Shearwater *Puffinus yelkouan*. *Vogelwelt* 114: 226-232.
- Yésou, P.** et al. 1990. Plumage variation and identification of 'Yelkouan Shearwater'. *British Birds* 83(8): 299-319.

Balearic Shearwater

Puffinus mauretanicus [Lowe 1921].

Breeding: Formentera & surrounding islets, small islets off Mallorca, Cabrera, Menorca & Ibiza (all Balearic Islands).

Non-breeding: W Mediterranean, coasts off NW Africa & Portugal, Bay of Biscay, SW Ireland & SW Britain.

Treated by del Hoyo et al. 1992 as conspecific with Yelkouan Shearwater.

- Aguilar, J.S.** et al. 2003. Preliminary results on the foraging ecology of Balearic shearwaters (*Puffinus mauretanicus*) from bird-borne data loggers. *Scientia Marina* 67: 129-134.
- Alder, L.P.** et al. 1952. Notes: Balearic Shearwater off Sussex and Norfolk. *British Birds* 45(2): 72.
- Andrade, J. & Ramirez, I.** 2010. Monitoring Balearic Shearwaters on the Portuguese Atlantic coast. *Seabird Group Newsletter* 114: 9-13.
- Ash, J. & Rooke, K.B.** 1954. Balearic Shearwater off the Dorset coast in 1953. *British Birds* 47: 285-296.
- Bourne, W.R.P.** 1988. The Yelkouan Shearwater *Puffinus* (*puffinus*?) *yelkouan*. *British Birds* 81(7): 306-319.
- Bourne, W.R.P.** 2008. Letters: The past British status of the Balearic Shearwater. *British Birds* 101(4): 213.
- British Ornithologists' Union** 2001. British Ornithologists' Union Records Committee: 27th Report (October 2000). *Ibis* 143: 171-175.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323(308).
- Curtis, W.F.** et al. 1985. Identifying the smaller shearwaters. *British Birds* 78(3): 123-138.
- Darlaston, M. & Langman, M.** 2016. Letters: Foot projection as a field identification character for Balearic and Manx Shearwaters. *British Birds* 109(4): 241-242.
- Darlaston, M. & Wynn, R.B.** 2012. Notes: A record influx of Balearic Shearwaters in Devon and Cornwall. *British Birds* 105(1): 37-38.
- Darlaston, M.** 2016. Notes: Numbers of Balearic Shearwaters passing through west Lyme Bay, Devon, in 2006-2015. *British Birds* 109(6): 350-352.
- Elorriaga, J. & Pérez, B.** 2011. Aberrant Balearic Shearwater in Strait of Gibraltar in July 2009. *Dutch Birding* 33(3): 200.
- Flood, B.** 2015. Identification: Manx and Balearic Shearwaters Photo Guide. *Birdwatch* 277: 45-52.
- Genovart, M.** et al. 2003. A Discriminant Function for Predicting Sex in the Balearic Shearwater. *Waterbirds* 26(1): 72-76.
- Genovart, M.** et al. 2005. Two sibling species sympatrically breeding: a new conservation concern for the critically endangered Balearic shearwater. *Conservation Genetics* 6(4): 601-606.
- Genovart, M.** et al. 2012. Genetic and phenotypic differentiation between the critically endangered Balearic Shearwater and neighboring colonies of its sibling species. *Journal of Heredity* 103: 330-341.
- Gil-Velasco, M.** et al. 2015. Plumage variability and field identification of Manx, Yelkouan and Balearic Shearwaters. *British Birds* 108(9): 514-519.

- Gutiérrez, R. & Figuerola, J.** 1995. Wintering distribution of the Balearic Shearwater (*Puffinus yelkouan mauretanicus*) off the northeastern coast of Spain. *Ardeola* 42(2): 161-166.
- Gutiérrez, R.** 2003. The Balearic Shearwater: apparently heading for extinction. *Birding World* 16(6): 260-263.
- Gutiérrez, R.** 2004. Identification of Yelkouan, Balearic and Manx Shearwaters. *Birding World* 17(3): 111-112.
- Harrison, P.** 1988. Seabirding aboard the Chalice in 1988. *Birding World* 1(10): 345-348.
- Hobbs, M.** 2003. Secret lives: Searching souls. *Birdwatch* 134: 27-30.
- Le Corre, M.** 2008. Conservation biology: Cats, rats and seabirds. *Nature* 451: 134-135.
- Louzao, M. et al.** 2015. Evidence of Krill in the diet of Balearic Shearwaters *Puffinus mauretanicus*. *Marine Ornithology* 43: 49-51.
- Mackrill, E.** 1988. Notes: First record of 'Balearic Shearwater' for the Southern Hemisphere. *British Birds* 81(7): 322.
- Mackrill, E.J. & Yésou, P.** 1988. Notes: Leucism and partial albinism in Balearic race of Manx Shearwater. *British Birds* 81(5): 235-236.
- McGeehan, A. & Gutiérrez, R.** 1997. Identification: Dark secrets. *Birdwatch* 61: 26-30.
- Mouriño, J. et al.** 2003. Status of the Balearic shearwater (*Puffinus mauretanicus*) on the Galician coast (NW Iberian Peninsula). *Scientia Marina* 67(suppl.2): 135-142.
- Oro, D. et al.** 2004. Modelling demography and extinction risk in the endangered Balearic shearwater. *Biological Conservation* 116(1): 93-102.
- Rees, G.H. et al.** 1986. Letters: Mediterranean races of Manx Shearwater in British waters. *British Birds* 79(7): 351-354.
- Sangster, G. et al.** 2002. The specific status of Balearic and Yelkouan Shearwaters. *British Birds* 95(12): 636-639.
- Viniccombe, K.** 2005. ID at a glance: Balearic Shearwater. *Birdwatch* 158: 30-32.
- Vittery, A.** 1994. Letters: Status of the two forms of Mediterranean Shearwater. *British Birds* 87(4): 189.
- Wallace, D.I.M. et al.** 2001. Autumn migration in westernmost Donegal. *British Birds* 94(3): 103-120 (110).
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (24).
- Wink, M. et al.** 1993. Genetic evidence for speciation of the Manx shearwater *Puffinus puffinus* and Mediterranean Shearwater *Puffinus yelkouan*. *Vogelwelt* 114: 226-232.
- Wynn, R.B. & McMinn, M.** 2010. The predation of Balearic Shearwaters by Peregrine Falcons. *British Birds* 103(6): 350-353.
- Wynn, R.B. & Yésou, P.** 2007. The changing status of Balearic Shearwater in northwest European waters. *British Birds* 100(7): 392-406.
- Wynn, R.B.** 2009. Notes: Balearic Shearwaters in UK and Irish waters between 2004 and 2006. *British Birds* 102(6): 350-351.
- Yésou, P.** 2003. Recent changes in the summer distribution of Balearctic Shearwater *Puffinus mauretanicus* off western France. *Scientia Marina* 67: 143-148.
- Yésou, P.** 2007. Anomalies de coloration chez le Puffin des Baléares (*Puffinus mauretanicus*) [Leucistic Balearic Shearwater]. *Ornithos* 14(1): 63-64.
- Yésou, P. et al.** 1990. Plumage variation and identification of 'Yelkouan Shearwater'. *British Birds* 83(8): 299-319.

Bryan's Shearwater

Puffinus bryani [Pyle, Welsh & Fleischer 2011, Midway Atoll, N Pacific Ocean].

Breeding: Not fully established, probably includes Bonin (or Ogasawara) Islands (Japan region, NW Pacific) and possibly in the NW Hawaiian islands.

Non-breeding: Not known.

A small Shearwater collected in a burrow on Sand Island, Midway Atoll on the 18th February 1963 by A.B. Amerson Jr. was identified as a Little Shearwater. It was subsequently examined by Peter Pyle in 2011, who concluded that the original identification was incorrect and the specimen represented a species new to science, Bryan's Shearwater.

In addition, Kazuto Kawakami, Masaki Eda, Kazuo Horikoshi, Hajime Suzuki, Hayato Chiba and Takashi Hiraoka have found six specimens of a small *Puffinus* shearwater since 1997 that is morphologically similar to Bryan's Shearwater on the Bonin (or Ogasawara) Islands in the north-western Pacific. They undertook genetic examinations of these samples, which has confirmed they are all Bryan's Shearwater, the same species as that found by Amerson Jr. on Sand Island in 1963 (Kawakami et al. 2012).

Edwin Horace Bryan (1898-1985), American naturalist and one time curator of collections at the Bernice Pauahi Bishop Museum in Honolulu from 1919 to 1968.

- Chesser, R.T. et al.** 2012. Fifty-third supplement to the American Ornithologists' Union check-list of North American Birds. *The Auk* 129(3): 573-588 (576).
- Chikara, O.** 2011. Possible records of the newly described Bryan's Shearwater *Puffinus bryani* in Japan. *BirdingASIA* 16: 86-88.
- Collar, N.J. & Inskip, T.P.** 2012. Species-level and other changes proposed for Asian birds, 2011. *BirdingASIA* 18: 33-43 (33).
- Kawakami, K. et al.** 2012. Bryan's Shearwaters Have Survived on the Bonin Islands, Northwestern Pacific. *The Condor* 114(3): 507-512.
- Pyle, P. et al.** 2011. A new species of Shearwater (*Puffinus*) recorded from Midway Atoll, Northeastern Hawaiian Islands. *The Condor* 113(3): 518-527.
- Pyle, P. et al.** 2014. Second record of Bryan's Shearwater *Puffinus bryani* from Midway Atoll, with notes on habitat selection, vocalizations and at-sea distribution. *Marine Ornithology* 42: 5-8.
- van Loon, A.J.** 2012. DB Actueel: New bird species described in 2011. *Dutch Birding* 34(1): 74-75.

Black-vented Shearwater

Puffinus opisthomelas [Coues 1864, Cape San Lucas, Baja California].

Breeding: Isla de Guadalupe, Islas San Benito & Isla Natividad and other islands off and in Baja California (W Mexico).

Non-breeding: Disperses N to C California and occasionally to British Columbia.

- Anthony, A.W.** 1896. The Black-vented Shearwater (*Puffinus opisthomelas*). *The Auk* 13(3): 223-228.
- Everett, W.T.** 1988. Biology of the Black-vented Shearwater. *Western Birds* 19: 89-104.
- Garrett, K.L.** 1990. Leucistic Black-vented Shearwaters (*Puffinus opisthomelas*) in Southern California. *Western Birds* 21: 69-72.
- Howell, S.N.G.** 2007. The short tale of a melanistic Black-vented Shearwater. *Western Birds* 38: 235-237.
- Keitt, B.S.** 1998. *Ecology and conservation biology of the black-vented shearwater (*Puffinus opisthomelas*) on Natividad Island, Vizcaino Biosphere Reserve, Baja California Sur, Mexico*. M.Sc. thesis, Marine Sciences, University of California, Santa Cruz.
- Keitt, B.S. et al.** 2000. Dive Depth and Diet of the Black-vented Shearwater (*Puffinus opisthomelas*). *The Auk* 117(2): 507-510.
- Keitt, B.S. et al.** 2002. The effect of feral cats on the population viability of black-vented shearwaters (*Puffinus opisthomelas*) on Natividad Island, Mexico. *Animal Conservation* 5(3): 217-223.
- Keitt, B.S. et al.** 2003. Breeding biology and conservation of the Black-vented Shearwater *Puffinus opisthomelas*. *Ibis* 145(4): 673-380.
- Keitt, B.S. et al.** 2004. Nocturnal behavior reduces predation pressure on Black-vented Shearwaters *Puffinus opisthomelas*. *Marine Ornithology* 32: 173-178.
- Roberson, D.** 1996. Identifying the Manx Shearwater in the Northeastern Pacific. *Birding* XXVIII(1): 18-33.
- Toochin, R.** 1998. A Black-vented Shearwater first record for the Strait of Georgia. *Vancouver Natural History Society Discovery* 27: 64-67.
- Velarde, E. et al.** 2015. Black-vented Shearwater *Puffinus opisthomelas* nesting in the Gulf of California: a major extension of breeding range. *Marine Ornithology* 43: 249-254.

Townsend's Shearwater

Puffinus auricularis [C.H. Townsend 1890, Clarión Island, Revillagigedo Group, Mexico].

Breeding: Socorro Island (Revillagigedo Islands, off W Mexico).

Non-breeding: Disperses N to S Baja California and S to El Salvador.

Treated by del Hoyo *et al.* 1992 to be polytypic with races *auricularis* and *newelli*. Race *newelli* here treated as a full species, Newell's Shearwater.

Charles Haskins Townsend (1859-1944), American naturalist who worked for many years with the US Fish Commission. He discovered the species in 1889 and described it the following year.

- 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.

- Bourne, W.R.P.** 1988. The Yelkouan Shearwater *Puffinus (puffinus?) yelkouan*. *British Birds* 81(7): 306-319.
- Jehl, J.R.** 1982. The Biology and Taxonomy of Townsend's Shearwater. *Le Gerfaut* 72: 121-135.
- Marinez-Gomez, J.E. & Jocabsen, J.K.** 2004. The conservation status of Townsend's shearwater (*Puffinus auricularis auricularis*). *Biological Conservation* 116(1): 35-47.
- Marinez-Gomez, J.E.** 2015. Phylogenetic placement of the critically endangered Townsend's Shearwater (*Puffinus auricularis auricularis*): evidence for its conspecific status with Newell's Shearwater (*Puffinus a. newelli*) and a mismatch between genetic and phenotypic differentiation. *Journal of Ornithology* DOI: 10.1007/s10336-015-1189-2.
- Roberson, D.** 1988. The 10 most likely additions to the ABA checklist. *Birding* XX(6): 353-363 (360).
- Roberson, D.** 1996. Identifying the Manx Shearwater in the Northeastern Pacific. *Birding* XXVIII(1): 18-33.

Newell's Shearwater

Puffinus newelli [Henshaw 1900].

Breeding: Kauai, Molokai, Hawaii and probably Oahu, Maui & Lanai (SE Hawaiian Islands).

Non-breeding: Not fully established, possibly moves south and east to the waters of the Equatorial Counter Current and occurs year round in E tropical Pacific.

Treated by del Hoyo *et al.* 1992 as a race of Townsend's Shearwater.

Other names: Hawaiian Shearwater, Ao.

Brother Matthias Newell (1854-1939), American missionary in Hawaii from 1886 to 1924. In 1894 native Hawaiians brought him several live shearwaters. Later, one of them became the type specimen for this species described by Henshaw, who named it after Brother Newell.

- Ainley, D.G. et al.** 1995. *The ecology of Newell's Shearwater and Dark-rumped Petrel on the island of Kauai*. Final report, Task 2, Seabird ecology study. Electric Power Research Institute, Palo Alto, California.
- Ainley, D.G. et al.** 2001. The status and population trends of the Newell's shearwater on Kaua`i: insights from modeling. *Studies in Avian Biology* 22: 108-123.
- Byrd, G.V. et al.** 1984. A cross-fostering experiment with Newell's race of Manx Shearwater. *Journal of Wildlife Management* 48: 163-168.
- Byrd, V. et al.** 1978. The status of Newell's Manx Shearwater, a threatened species. *Pacific Seabird Group* 5: 80.
- Conant, S.** 1980. Recent records of the Uau (Dark-rumped Petrel) and the Ao (Newell's Shearwater) in Hawaii. *Elepaio* 41(1): 1-3.
- Cooper, B.A. & Day, R.H.** 1998. Summer behavior of dark-rumped petrels and Newell's shearwaters at power lines on Kauai. *Colonial Waterbirds* 21: 11-19.
- Day, R.H. & Cooper, B.A.** 1995. Patterns of movement of Dark-rumped Petrels and Newell's Shearwaters on Kauai. *The Condor* 97(4): 1011-1027.
- Day, R.H. et al.** 2003. Decline of Townsend's (Newell's) shearwaters (*Puffinus auricularis newelli*) on Kauai, Hawaii. *The Auk* 120(3): 669-679.
- Day, R.H. et al.** 2003. Movement patterns of Hawaiian petrels and Newell's shearwaters on the island of Hawaii. *Pacific Science* 57: 147-159.
- Fisher, H.I.** 1951. The avifauna of Niihau Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (36).
- Grant, G.S. et al.** 1994. First Specimens of Sooty Shearwater, Newell's Shearwater, and White-faced Storm-Petrel from American Samoa. *Notornis* 41(3): 215-217.
- Griesemer, A.M. & Holmes, N.D.** 2011. *Newell's shearwater population modeling for Habitat Conservation Plan and Recovery Planning*. Pacific Cooperative Studies Unit, University of Hawaii at Manoa, Department of Botany. PCSU Technical Report, 164. 48 pp.
- Jouanin, C.** 1956. Une capture meconnue de *Puffinus puffinus newelli* Henshaw [A disregarded capture of *Puffinus puffinus newelli*]. *Bulletin du Museum National d'Histoire Naturelle Muséum, Paris* 28: 273-274.
- King, W.B. & Gould, P.J.** 1967. The status of Newell's race of Manx Shearwater. *Living Birds* 6: 163-186.
- Marinez-Gomez, J.E.** 2015. Phylogenetic placement of the critically endangered Townsend's Shearwater (*Puffinus auricularis auricularis*): evidence for its conspecific status with Newell's Shearwater (*Puffinus a. newelli*) and a mismatch between genetic and phenotypic differentiation. *Journal of Ornithology* DOI: 10.1007/s10336-015-1189-2.

- Podolsky, R.** et al. 1998. Mortality of Newell's Shearwaters caused by collisions with urban structures on Kauai. *Colonial Waterbirds* 21(1): 20-34.
- Reed, J.R.** et al. 1985. Light Attraction in Endangered Procellariiform Birds: Reduction by Shielding Upward Radiation. *The Auk* 102(2): 377-383.
- Reed, J.R.** et al. 1987. Polarizing filters fail to reduce light attraction in Newell's Shearwaters. *Wildlife Society Bulletin* 15: 596-598.
- Reynolds, M.H. & Ritchotte, G.** 1997. Evidence of Newell's shearwaters breeding in Puna District, Hawaii. *Journal of Field Ornithology* 68(1): 26-32.
- Richardson, F.** 1955. Reappearance of Newell's Shearwater in Hawaii. *The Auk* 72(4): 412.
- Sincock, J.L. & Swedberg, G.E.** 1969. Rediscovery of the nesting grounds of Newell's Manx Shearwater (*Puffinus puffinus newelli*), with observations. *The Condor* 71(1): 69-71.
- Telfer, T.C.** 1979. Successful Newell's Shearwater salvage on Kauai. *Elepaio* 39: 71.
- Unitt, P.** et al. 2009. First record of Newell's Shearwater from the mainland of North America. *Western Birds* 40: 21-28.

Rapa Shearwater

Puffinus myrtae [Bourne 1959].

Breeding: Islets off Rapa (Bass Islands, Austral Islands group, S French Polynesia) and possibly on Marotiri (south of Rapa).

Non-breeding: Not fully established.

Treated by del Hoyo et al. 1992 as a race of Little Shearwater.

Other name: Kaki Kaki.

Bourne, W.R.P. 1959. A new Little Shearwater from the Tubuai Islands: *Puffinus assimilis myrtae* subsp. nov. *Emu* 59: 212-214.

Marinez-Gomez, J.E. 2015. Phylogenetic placement of the critically endangered Townsend's Shearwater (*Puffinus auricularis auricularis*): evidence for its conspecific status with Newell's Shearwater (*Puffinus a. newelli*) and a mismatch between genetic and phenotypic differentiation. *Journal of Ornithology* DOI: 10.1007/s10336-015-1189-2.

Shirihai, H. et al. 2017. The type of Rapa Shearwater *Puffinus (newelli?) myrtae* from the Austral Islands, Polynesia, with remarks on the morphological variation of the taxon. *Bulletin of the British Ornithologists' Club* 137(2):

Thibault, J-C. & Varney, A. 1991. Breeding seabirds of Rapa (Polynesia): numbers and changes during the 20th century. *Bulletin of the British Ornithologists' Club* 111(2): 70-77 (72-73).

Fluttering Shearwater

Puffinus gavia [J.R. Forster 1844, Queen Charlotte Sound, New Zealand].

Breeding: Three Kings group, Moturoa group, Motuharakeke (Cavalli Islands), NW Chickens, Bream Islands, Mokohinau group, Channel Island, Mercury group, Ruamahuanui (Aldermen group) & Trio Islands and other islands in the Cook Strait (all North Island, New Zealand).

Non-breeding: Disperses to seas around New Zealand, Tasman Sea area & S Australia.

Other names: Brown-beaked Shearwater, Forster's Shearwater.

Johann Reinhold Forster (1729-1798), a clergyman from Danzig who accompanied Cook as the naturalist on his second world voyage during 1772 and 1773.

Bell, M. et al. 2005. Translocation of fluttering shearwater (*Puffinus gavia*) chicks to create a new colony. *Notornis* 52(1): 11-15.

Buurmann, D. & Shirihai, H. 2003. Kaikoura, New Zealand: the World's No.1 site for seabirds and marine mammals. *Birding World* 16(4): 161-172 (plate 12, p. 169).

Gummer, H. & Adams, L. 2010. *Translocation techniques for fluttering shearwaters (Puffinus gavia): establishing a colony on Mana Island, New Zealand*. Department of Conservation, Wellington.

Holdaway, R.N. & Worthy, T.H. 1994. A New Fossil Species of Shearwater *Puffinus* From the Late Quaternary of the South Island, New Zealand, and Notes on the Biogeography and Evolution of the *Puffinus gavia* Superspecies. *Emu* 94(3): 201-215.

McCallum, J. 1981. Birds of Tawhiti Rahi Island, Poor Knights Group, Northland, New Zealand. *Tane* 27: 59-66 (60).

Miskelly, C.M. et al. 2009. Translocations of eight species of burrow-nesting seabirds (genera *Pterodroma*, *Pelecanoides*, *Pachyptila* and *Puffinus*: Family Procellariidae). *Biological Conservation* 142(10): 1965-1980.

- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Sawyer, S.L. & Fogle, S.R.** 2010. Acoustic attraction of grey-faced petrels (*Pterodroma macroptera gouldi*) and fluttering shearwaters (*Puffinus gavia*) to Young Nick's Head, New Zealand. *Notornis* 57: 166-168.
- Tarburton, M.K.** 1981. Notes and measurements of Hutton's and Fluttering Shearwaters found drowned at Kaikoura Peninsula. *Notornis* 28: 9-10.
- Taylor, G.A.** 2008. Maximum dive depths of eight New Zealand Procellariiformes, including *Pterodroma* species. *Papers and Proceedings of the Royal Society of Tasmania* 142(1): 89-97.
- Tennyson, A. & Pierce, R.** 1995. The presence of Pycroft's Petrel (*Pterodroma pycrofti*) and other petrels on Maitaha Island, New Zealand. *Notornis* 42(3): 212-214.
- Wood, K.A.** 1993. Feeding behaviour, offal preferences and tarsus shape of *Puffinus* shearwaters off central New South Wales. *Notornis* 40(2): 123-127.
- Wragg, G.** 1985. *The comparative biology of Fluttering shearwater and Hutton's shearwater and their relationship to other shearwater species*. M.S. thesis Lincoln College, University of Canterbury.

Hutton's Shearwater

Puffinus huttoni [Mathews 1912, Snares Island].

Breeding: Seaward Kaikoura Mountain Range (NE South Island, New Zealand).

Non-breeding: W to seas off SE Australia & Tasmania.

Historically some colonies have been wiped out by introduced pigs, so a protected artificial colony has been established near the town of Kaikoura.

Other name: Kaikoura titī titī.

Capt. Frederick Wollaston Hutton FRS (1836-1905), English zoologist, geologist and one time Royal Welsh Fusilier who settled in New Zealand. The Hutton Memorial Medal and Reserch Fund, a science award in New Zealand, is named in his honour.

Bourne, W.R.P. 1988. The Yelkouan Shearwater *Puffinus (puffinus?) yelkouan*. *British Birds* 81(7): 306-319.

Clark, V.I. & Fleming, C.A. 1948. Hutton's Shearwater (*Pufnus gavia hutoni* Math.) in New Zealand. *New Zealand Bird Notes* 2: 187-188.

Corben, C. et al. 1974. Sightings of Huttons shearwater in Queensland. *Sunbird* 5(2): 55-56.

Cuthbert, R. & Davis, L.S. 2002. Adult survival and productivity of Hutton's Shearwaters. *Ibis* 144(3): 423-432.

Cuthbert, R. & Davis, L.S. 2002. The breeding biology of Hutton's Shearwater. *Emu* 102: 323-329.

Cuthbert, R. & Davis, L.S. 2002. The impact of predation by introduced stoats on Hutton's shearwaters, New Zealand. *Biological Conservation* 108(1): 79-92.

Cuthbert, R. & Sommer, E. 2002. Home range, territorial behaviour and habitat use of stoats (*Mustela erminea*) in a colony of Hutton's Shearwater (*Puffinus huttoni*), New Zealand. *New Zealand Journal of Zoology* 29(2): 149-160.

Cuthbert, R. 2002. The role of introduced mammals and inverse density-dependent predation in the conservation of Hutton's shearwater. *Biological Conservation* 108: 69-78.

Cuthbert, R. 2003. Sign left by introduced and native predators feeding on Hutton's shearwaters *Puffinus huttoni*. *New Zealand Journal of Zoology* 30(3): 163-170.

Cuthbert, R. et al. 2000. Seasonal variation in the diet of stoats in a breeding colony of Hutton's shearwaters. *New Zealand Journal of Zoology* 27: 367-373.

Cuthbert, R. et al. 2001. A sensitivity analysis of Hutton's shearwater: prioritizing conservation research and management. *Biological Conservation* 100: 163-172.

Cuthbert, R.J. 2001. *Conservation and ecology of Hutton's shearwater (Puffinus huttoni)*. Conservation Advisory Science Notes No. 335, Department of Conservation, Wellington.

Evans, G.R. 1973. Hutton's Shearwaters initiating local soil erosion in the Seaward Kaikoura Range. *New Zealand Journal of Science* 16: 637-642.

Falla, R.A. 1965. Distribution of Hutton's Shearwater in New Zealand. *Notornis* 12: 66-70.

Halse, S.A. & Halse, N.J. 1988. Seabirds and shorebirds at Ningaloo in winter, with comments on Hutton's shearwaters. *Western Australian Naturalist* 17: 97-106.

Halse, S.A. 1981. Migration by Hutton's Shearwater. *Emu* 81(1): 42-44.

Harrow, G. 1965. Preliminary report on discovery of nesting site of Hutton's Shearwater. *Notornis* 23: 269-288.

Harrow, G. 1976. Some observations of Hutton's Shearwater. *Notornis* 23(4): 269-288.

- Holdaway, R.N. & Worthy, T.H.** 1994. A New Fossil Species of Shearwater *Puffinus* From the Late Quaternary of the South Island, New Zealand, and Notes on the Biogeography and Evolution of the *Puffinus gavia* Superspecies. *Emu* 94(3): 201-215.
- Kemp, J.** 2001. Predation on Hutton's Shearwater by stoats: effect of a mast seeding year. *Conservation Advisory Science Notes (Department of Conservation, New Zealand)* 328: 1-9.
- Miskelly, C.M. et al.** 2009. Translocations of eight species of burrow-nesting seabirds (genera *Pterodroma*, *Pelecanoides*, *Pachyptila* and *Puffinus*: Family Procellariidae). *Biological Conservation* 142(10): 1965-1980.
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Sherley, G.H.** 1992. Monitoring Hutton's Shearwater 1986-1989. *Notornis* 39(4): 249-261.
- Sommer, E. et al.** 2009. Population trends, breeding success and predation rates of Hutton's shearwater (*Puffinus huttoni*): a 20 year assessment. *Notornis* 56(3): 144-153.
- Tarburton, M.K.** 1981. Notes and measurements of Hutton's and Fluttering Shearwaters found drowned at Kaikoura Peninsula. *Notornis* 28: 9-10.
- Taylor, G.A.** 2008. Maximum dive depths of eight New Zealand Procellariiformes, including *Pterodroma* species. *Papers and Proceedings of the Royal Society of Tasmania* 142(1): 89-97.
- Tennyson, A.J.D. et al.** 2014. Clarification of collection data for the type specimens of Hutton's Shearwater *Puffinus huttoni* Mathews, 1912, and implications for the accuracy of historic subantarctic specimen data. *Bulletin of the British Ornithologists' Club* 134(4): 242-246.
- Vernon, D.P.** 1977. A specimen record of Hutton's shearwater from Booby Island, Queensland. *Sunbird* 8(4): 92-93.
- Warham, J.** 1981. Does Hutton's shearwater circumnavigate Australia? *Emu* 81: 44.
- West, J. & Imber, M.J.** 1985. Some foods of Hutton's Shearwater (*Puffinus huttoni*). *Notornis* 32(4): 333-336.
- Wood, K.A.** 1993. Feeding behaviour, offal preferences and tarsus shape of *Puffinus* shearwaters off central New South Wales. *Notornis* 40(2): 123-127.
- Wragg, G.** 1985. *The comparative biology of Fluttering shearwater and Hutton's shearwater and their relationship to other shearwater species*. M.S. thesis Lincoln College, University of Canterbury.

Audubon's Shearwater

Puffinus lherminieri [Lesson 1839, Antilles].

[*P.I. lherminieri*] Breeding: Bermuda, cays around Little Abaco & possibly E Andros (Bahamas), Saba Key, Virgin Islands, Guadalupe, La Désirade and some other Leeward Islands and Martinique, Rocher du Diamant, Barbados and some other Winward Islands and islets off Porto Rico.

[*P.I. loyemilleri*] Breeding: Islets off the Caribbean coasts of Nicaragua & Panama and Islas los Roques (Venezuela).

Non-breeding: Some populations sedentary, others move N & NE in to the W Atlantic.

Treated by Onley & Scofield 2007 to include *Puffinus baroli boydi*.

John James Audubon (1785-1851), father of American ornithology and author of the monumental 'Birds of America' in four volumes.

Félix Louis L'Herminier (1779-1833), French pharmacist and naturalist who studied the flora and fauna of Guadeloupe between 1798 and 1829 and / or his son Ferdinand Joseph L'Herminier (1802-1866), who worked with his father in Guadeloupe for three years.

- Baltz, M.E. et al.** 1998. New records of Audubon's Shearwater (*Puffinus lherminieri*) breeding colonies in the Exuma Cays. *Bahamas Journal of Science* 6(1): 43-46.
- Bourne, W.R.P.** 1988. Letters: The status of Little, Audubon's and 'Levantine' Shearwaters in Britain and Ireland. *British Birds* 81(8): 401-402.
- Bourne, W.R.P.** 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390.
- Bradlee, T.S.** 1906. Audubon's Shearwater and Peale's Petrel breeding in Bermuda. *The Auk* 23(2): 217.
- Brinkley, E.S. & Patteson, J.B.** 1998. Seabirds of the southern Gulf Stream. *Birding World* 11(11): 421-429.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (308-309).
- Curtis, W.F. et al.** 1985. Identifying the smaller shearwaters. *British Birds* 78(3): 123-138.
- Efe, M.A. & Musso, C.M.** 2001. Primeiro registro de *Puffinus lherminieri* Lesson, 1839 no Brasil [First record of Audubon's Shearwater (*Puffinus lherminieri*) for Brazil]. *Nattereria* 2: 21-23.
- Fraser, M.** 2006. ListCheck. *Birdwatch* 163: 52-53.

- Fraser, M.** 2010. ListCheck: Specific status - Audubon's and Boyd's Shearwater. *Birdwatch* 220: 49.
- Haney, J.C.** 1986. Seabird segregation at Gulf Stream frontal eddies. *Marine Ecology Progress Series* 28: 279-285.
- Mackin, W.A.** 2005. Neighbor-stranger discrimination in Audubon's shearwater (*Puffinus lherminieri*) explained by a 'real enemy' effect. *Behavioral Ecology and Sociobiology* 59(2): 326-332.
- Mestre, L.A.M. et al.** 2009. Dados biológicos de *Puffinus lherminieri* anilhados em Fernando de Noronha em 2005 e 2006 [Biological data of *Puffinus lherminieri* banded in Fernando de Noronha archipelago during 2005 and 2006]. *Revista Brasileira de Ornitologia* 17(1): 65-69.
- Nieves-Rivera, A.M.** 1995. Bones of *Puffinus lherminieri* Lesson (Aves: Procellariidae) and Two Other Vertebrates from Cueva del Agua, Mona Isalnd, Puerto Rico (West Indies). *Bulletin of the National Speleological Society* 57(2): 99-102.
- Olson, S.L.** 2010. Stasis and turnover in small shearwaters on Bermuda over the last 400,000 years (Aves: Procellariidae: *Puffinus lherminieri* group). *Biological Journal of the Linnean Society* 99: 699-707.
- Patteson, B. & Sutherland, K.** 2009. Gadfly petrels and other seabirds in the Gulf Stream off Cape Hatteras. *Birding World* 22(4): 151-161.
- Patteson, B.** 1996. Answers to the August Photo Quiz: Audubon's Shearwater. *Birding XXVIII*(5): 417-418.
- Prater, T.** 2012. Important Bird Areas: St. Helena. *British Birds* 105(11): 638-653 (645).
- Sangster, G.** 2005. Taxonomic recommendations for British Birds: third report. *Ibis* 147: 821-826.
- Silva e Silva, R. & Olmos, F.** 2010. Notes on the biology and morphology of Audubon's Shearwaters *Puffinus lherminieri* (Procellariiformes: Procellariidae) from Fernando de Noronha, northeast Brazil. *Revista Brasileira de Ornitologia* 18(3): 139-145.
- Trimm Jr., N.A. & Hayes, W.K.** Distribution of nesting Audubon's Shearwaters (*Puffinus lherminieri*), on San Salvador Island, Bahamas, pp. 137-145. Found in: **Buckner, S.D. & McGrath, T.A.** (eds.). 2005. *Proceedings of the 10th Symposium on the Natural History of the Bahamas*. Gerace Research Centre, San Salvador Island, The Bahamas
- Wetmore, A.** 1959. Description of a race of the Shearwater *Puffinus lherminieri* from Panama. *Proceedings of the Biological Society of Washington* 72: 19-22.

Persian Shearwater

Puffinus persicus [Hume 1873].

[*P.p. persicus*] Breeding: Halaaniyat Island (off SE Oman) and Socotra archipelago.

Non-breeding: Probably to the Gulf of Oman or perhaps further E towards India.

[*P.p. temptator*] Breeding: Moheli Island (Comoros, W Indian Ocean).

Non-breeding: Not well known.

A small group of Persian Shearwaters, not identified to subspecific level, were observed in the vicinity of Flat Top Bank, about 100' west of Darwin, Australia in October 2010.

Treated by del Hoyo *et al.* 1992 as races of Audubon's Shearwater.

Other name: Arabian Shearwater, Mohéli Shearwater (*temptator*).

1st WP Record: 22nd January 1985. Jaffa Port, Tel Aviv, Israel. Presumed same individual seen again at the same location between the 4th and 6th February (**Shirihai, H.** 1996. *The Birds of Israel*. Academic Press).

Campbell, O. & Pedersen, T. 2011. Birding in the United Arab Emirates. *Birding World* 24(4): 160-176 (plate 7, p. 165).

Campbell, O. 2012. Summer seawatching on the edge of Arabia. *Birding World* 25(6): 258-263 (plate 1, p. 259).

Cheke, A.S. & Diamond, A.W. 1986. Birds on Moheli and Grande Comore (Comoro Islands) in February 1975. *Bulletin of the British Ornithologists' Club* 106: 138-148.

Gallagher, M.D. 1983. The Kuria Murias re-visited and the discovery of Persian Shearwater nesting. *Journal of the RAF Ornithological Society* 14: 148-153.

Louette, M. & Herremans, M. 1985. A new race of Audubon's Shearwater *Puffinus lherminieri* breeding at Moheli, Comoro Islands. *Bulletin of the British Ornithologists' Club* 105(2): 3-48.

Pittie, A. 2006. The dates of six taxa described by A.O. Hume (*Puffinus persicus*, *Ephialtes brucei* and *Ninox obscurus*) and W.E. Brooks (*Cyornis poliogenys*, *Phylloscopus sindianus* and *Calandrella tibetana*). *Indian Birds* 2(5): 132-136.

Roselaar, C.S. & Aliabadian, M. 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (5).

- Scott, D.A.** 2008. Rare birds in Iran in the late 1960s and 1970s. *Podoces* 3(1-2): 1-30 (5).
- Shirihai, H. & Bretagnolle, V.** 2015. The poorly known Mohéli Shearwater *Puffinus (persicus) temptator* at the Comoro Islands, western Indian Ocean. *Bulletin of the British Ornithologists' Club* 135(3): 216-223.
- Shivashankar, M. et al.** 2011. A note on pelagic bird sightings off the Mulki coast of southern India. *Indian Birds* 7(3): 70-71.
- Shobrak, M. et al.** 2003. *Regional Status of Breeding Seabirds in the Red Sea and the Gulf of Aden*. The Regional Organization for the Conservation of the Environment of the Red Sea and Gulf of Aden (PERSGA).

Tropical Shearwater

Puffinus bailloni [Bonaparte 1857].

[*P.b. bailloni*] Mauritius, Europa Island (S Mozambique Channel), Réunion (Mascarene archipelago, W Indian Ocean) and Desroches (Seychelles).

[*P.b. dichrous*] Palau & Marianas Islands (NW Pacific), Nauru, Phoenix Islands & Line Islands (C Pacific), Samoa, Fiji, Tonga, Tahiti and Marquesas Islands (N French Polynesia) & Gambier Islands (Tuamotu archipelago, French Polynesia).

[*P.b. nicolae*] Cousin Island & Amirante Islands, Seychelles, the Maldives and Banks Islands (Indian Ocean).

[*P.b. colstoni*] Chagos archipelago & Aldabra Atoll (Indian Ocean).

[*P.b. gunax*] Vanuatu (SW Pacific).

Non-breeding: Not fully established, some populations probably sedentary.

The proposed form *polynesiae* is included with *P.b. dichrous*.

Treated by del Hoyo et al. 1992 as races of Audubon's Shearwater.

Louis Antoine François Baillon (1778-1855), French naturalist and collector. Baillon's Crake is also named for him.

1st WP Record: 18th June 1992. North Beach, Eilat, Israel. Hadoram Shirihai (**Shirihai, H.** 1996. *The Birds of Israel*. Academic Press).

Anderson, R.C. 2007. New records of birds from the Maldives. *Forktail* 23: 135-144 (141).

Bretagnolle, V. & Atti, C. 1996. Coloration and biometrics of fledgling Audubon's Shearwaters *Puffinus lherminieri* from Runion Island, Indian Ocean. *Bulletin of the British Ornithologists' Club* 166: 194-197.

Bretagnolle, V. et al. 2000. Audubon's Shearwater *Puffinus lherminieri* on Reunion Island, Indian Ocean: Behaviour, census, distribution, biometrics and breeding biology. *Ibis* 142: 399-412.

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

Burger, A.E. & Lawrence, A.D. 2001. Census of Wedge-tailed Shearwaters *Puffinus pacificus* and Audubon's Shearwaters *P. lherminieri* on Cousin Island, Seychelles using call-playback. *Marine Ornithology* 29: 57-64.

Burger, A.E. 2001. Diving depths of Shearwaters. *The Auk* 118(3): 755-759.

Carter, M. 1988. Audubon's Shearwater *Puffinus lherminieri* in Australia. *Australian Bird Watcher* 12: 141-149.

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 (19).

Dufour, O. et al. 2016. First automatic passive acoustic tool for monitoring two species of procellariides (*Pterodroma baraui* and *Puffinus bailloni*) on Reunion Island, Indian Ocean. *Ecological Informatics* 35: 55-60.

Eds. 1995. A new Western Palearctic bird. *Birding World* 8(7): 241.

Flood, R.L. et al. 2015. Barau's Petrel, Mascarene Petrel and other tubenoses off Réunion, Indian Ocean, in December 2014. *Dutch Birding* 37(5): 295-301 (300).

Gineste, B. et al 2017. Tropical Shearwater population stability at Reunion Island, despite light pollution. *Journal of Ornithology* 158(2): 385-394.

Lambert, K. 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (51).

Le Corre, M. 2000. Taxonomic affinities of the Audubon's Shearwater (*Puffinus lherminieri*) from Europa Island, Southern Mozambique Channel. *The Condor* 102: 187-190.

Le Corre, M. et al. 2002. Light-induced mortality of petrels: a 4-year study from Réunion Island (Indian Ocean). *Biological Conservation* 105(1): 93-102.

Sangster, G. et al. 2011. Taxonomic recommendations for British Birds: seventh report. *Ibis* 153(4): 883-892.

- Shirihai, H. & Christie, D.A.** 1996. A new taxon of small shearwater from the Indian Ocean. *Bulletin of the British Ornithologists' Club* 116: 180-186.
- Shirihai, H. & Sinclair, I.** 1994. An Unidentified Shearwater at Eilat. *Birding World* 7(7): 274-278.
- Shirihai, H.** 2001. The Mascarene Shearwater. *Birding World* 14(2): 78-85.
- Shirihai, H. et al.** 1995. A new species of *Puffinus* shearwater from the western Indian Ocean. *Bulletin of the British Ornithologists' Club* 115: 75-87.
- Thibault, J-C. et al.** 2013. Breeding birds of Hatuta'a, Marquesas Islands: species inventory and influence of drought on their abundance. *Bulletin of the British Ornithologist Club* 133(3): 168-177.
- Wiles, G.J. et al.** 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (259).

Galapágos Shearwater

Puffinus subalaris [Ridgway 1897].

Breeding: Islets off Santa Cruz, Española Island, Wenman Island, Champion Island & Indefatigable (all Galapágos Islands).

Non-breeding: Largely sedentary with some dispersal towards Central America.

Treated by del Hoyo et al. 1992 as a race of Audubon's Shearwater.

- Chesser, R.T. et al.** 2012. Fifty-third supplement to the American Ornithologists' Union check-list of North American Birds. *The Auk* 129(3): 573-588 (576).
- Harris, M.P.** 1969. Food as a factor controlling the breeding of *Puffinus lherminieri*. *Ibis* 111(2): 139-156.
- Harris, M.P.** 1979. Survival and Ages of First Breeding of Galápagos Seabirds. *Bird-Banding* 50(1): 56-61.
- Snow, D.W.** 1965. The Breeding of Audubon's Shearwater (*Puffinus lherminieri*) in the Galapagos. *The Auk* 82(4): 591-597.

Bannerman's Shearwater

Puffinus bannermanni [Mathews & Iredale 1915].

Breeding: Volcano Island and Bonin (or Ogasawara) Islands (Japan region, NW Pacific).

Non-breeding: Off Japan and S thru NW Pacific to tropics.

Treated by del Hoyo et al. 1992 as a race of Audubon's Shearwater.

Dr. David Armitage Bannerman (1886-1979), British ornithologist who was on the staff at the British Museum. He co-authored numerous books including '*The Birds of the Atlantic Islands*' and was Chairman of the BOU between 1932 and 1935.

- 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.

Heinroth's Shearwater

Puffinus heinrothi [Reichenow 1919, Blanche Bay, New Britain].

Breeding: Bismarck archipelago, Arawa (Bougainville group) and Rendova & Kolumbangara (Solomon Islands) and possibly New Britain.

Non-breeding: Not known, probably sedentary.

Oskar August Heinroth (1871-1945), German doctor and zoologist who the director of the Berlin Aquarium for over 30 years.

- 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.
- 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 (19).
- Dutson, G.** 2001. New distributional ranges for Melanesian birds. *Emu* 101(3): 237-248.
- Flood, R.L. et al.** 2017. Observations of five little-known tubenoses from Melanesia in January 2017. *Bulletin of the British Ornithologists' Club* 137(3): 226-236 (233-235).
- Gibbs, D.** 1996. Notes on Solomon Island birds. *Bulletin of the British Ornithologists' Club* 116(1): 18-25 (18).
- Harrison, P.** 2014. At-sea observations of Heinroth's shearwater (*Puffinus heinrothi*). *Notornis* 61: 97-102.
- Heinroth, O.** 1902. Ornithologische Ergebnisse der '1. Deutschen Südsee Expedition von Br. Mencke' [Ornithological results of the South Sea expedition by Br. Mencke]. *Journal für Ornithologie* 50: 390-457.

- Reichenow, A.** 1919. Bericht über die Januarsitzung 1919 [Report of the January 1919 session]. *Journal für Ornithologie* 67: 225.
- Shirihai, H.** 2004. Pioneering pelagics: Voyage of discovery. *Birdwatch* 143: 36-39.
- Simpson, D.M.** 1990. Heinroth's Shearwater off Bougainville Island – January 1990. *Sea Swallow* 39: 64-65.
- Steadman, D.W. et al.** 1990. Extinction, Biogeography, and Human Exploitation of Birds on Tikopia and Anuta, Polynesian Outliers in the Solomon Islands. *Bishop Museum Occasional Papers* 30: 118-153 (127).

Little Shearwaters

Little Shearwater

- Puffinus assimilis** [Gould 1838, New South Wales = Norfolk Island].
 [P.a. assimilis] Breeding: Philip Island & Nepean Island (Norfolk group, Tasman Sea, Australia region) and Lord Howe Island & Roach Island (Lord Howe group, Tasman Sea).
 [P.a. kermadecensis] Breeding: Herald Island, Curtis Island & Macauley Islands (Kermadec Islands, SW Pacific).
 [P.a. haurakiensis] Breeding: Island groups off the NE coast of North Island New Zealand.
 [P.a. tunneyi] Breeding: Amsterdam Island & St. Paul Island (S Indian Ocean) and Houtman Abrolhos Group & Récherche archipelago (off SW Australia).

Subantarctic Shearwater

- Puffinus elegans** [Giglioli & Salvadori 1869]
 Breeding: Star Keys & Little Mangere (Chatham Islands, New Zealand region), Antipodes Islands (New Zealand region) and Tristan da Cunha & Gough Island (S Atlantic).
 Non-breeding: Not fully established.
 Other name: Subantarctic Little Shearwater.

- Booth, A.M. et al.** 1996. Kiore (*Rattus exulans*) predation on the eggs of the Little Shearwater (*Puffinus assimilis haurakiensis*). *Notornis* 43(3): 147-153.
- Booth, A.M. et al.** 2000. Aspects of the breeding ecology of the North Island little shearwater *Puffinus assimilis haurakiensis*. *New Zealand Journal of Zoology* 27: 335-345.
- Booth, A.M. et al.** 2000. Co-ordinated food provisioning in the Little Shearwater *Puffinus assimilis haurakiensis*: a previously undescribed foraging strategy in the Procellariidae. *Ibis* 142: 144-146.
- 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 (14).
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (308-309).
- 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 113, p. 94).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- McCallum, J.** 1981. Birds of Tawhiti Rahi Island, Poor Knights Group, Northland, New Zealand. *Tane* 27: 59-66 (60).
- 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 (219).
- Powlesland, R.G. & Pickard, C.R.** 1992. Seabirds found dead on New Zealand beaches in 1988, and a review of *Puffinus* species recoveries, 1943 to 1988. *Notornis* 39(1): 27-46.
- Tennyson, A. & Pierce, R.** 1995. The presence of Pycroft's Petrel (*Pterodroma pycrofti*) and other petrels on Mauitaha Island, New Zealand. *Notornis* 42(3): 212-214.

Macaronesian Shearwaters

Barolo Shearwater

- Puffinus baroli** [Bonaparte 1857].
 Breeding: Azores, Madeira, Desertas, Ilhas Selvagens & Canary Islands.
 Non-breeding: Not fully established.
 Treated by del Hoyo et al. 1992 as a race of Little Shearwater.
 Barolo Shearwater is named after the Italian estate of Carlo Tancredi Falletti and / or Juliette Victurine Colbert di Maulévrier, the Marchese and Marchesa di Barolo.

Boyd's Shearwater

Puffinus boydi [Mathews 1912].

Breeding: Cape Verde Islands.

Non-breeding: Not fully established.

Treated by del Hoyo *et al.* 1992 as a race of Little Shearwater.

Treated by Onley & Scofield 2007 as a race of Audubon's Shearwater.

Other name: Cape Verde Little Shearwater.

Capt. Boyd Alexander (1873-1910), British Army officer, explorer and ornithologist who collected in the Cape Verde Islands.

- Bannerman, D.** 1964. On the status of *Puffinus assimilis baroli* in the Azores archipelago. *Bulletin of the British Ornithologists' Club* 84(6): 111-112.
- Barone, R. & Hering, J.** 2010. Recent bird records from Fogo, Cape Verde Islands. *Bulletin of the African Bird Club* 17(1): 72-78 (73).
- Barone, R. & Trujillo, D.** 2007. Pardela chica *Puffinus assimilis* [Little Shearwater], pp. 113-118. Found in: **Lorenzo, J.A.** (ed.). *Atlas de las aves nidificantes en el archipiélago canario* (1997-2003). Dirección General de Conservación de la Naturaleza – Sociedad Española de Ornitología (SEO/BirdLife), Madrid.
- Bourne, W.R.P.** 1988. Letters: The status of Little, Audubon's and 'Levantine' Shearwaters in Britain and Ireland. *British Birds* 81(8): 401-402.
- Bourne, W.R.P.** 2013. Letters: White-tailed Tropicbird and Boyd's Shearwater. *Birding World* 26(2): 87.
- Bourne, W.R.P. et al.** 2013. Letters: Shearwaters and their names. *British Birds* 106(3): 172.
- British Ornithologists' Union** 2001. British Ornithologists' Union Records Committee: 27th Report (October 2000). *Ibis* 143: 171-175.
- British Ornithologists' Union** 2005. British Ornithologists' Union Records Committee: 31st Report (October 2004). *Ibis* 147: 246-250.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (308-309).
- Crochet, P-A.** 2006. Little Shearwater: underwing pattern. *Birding World* 19(2): 19-20.
- Curtis, W.F. et al.** 1985. Identifying the smaller shearwaters. *British Birds* 78(3): 123-138.
- Eds.** 2007. Pigeonhole: Macaronesian Shearwater 18 miles north of Veatch's Canyon, USA. *Birding World* 20(8): 352.
- Fraser, M.** 2006. ListCheck. *Birdwatch* 163: 52-53.
- Fraser, M.** 2010. ListCheck: Specific status: Audubon's and Boyd's Shearwater. *Birdwatch* 220: 49.
- Hazevoet, C.J.** 1997. Notes on distribution, conservation, and taxonomy of birds from the Cape Verde Islands, including records of six species new to the archipelago. *Bulletin Zoologisch Museum* 15(13): 89-100 (94).
- James, P.C. & Alexander, M.** 1984. Madeiran Little Shearwater *Puffinus assimilis baroli* prospecting on Skomer Island, U.K. *Ardea* 72: 236-237.
- James, P.C. & Robertson, H.A.** 1984. Sexual dimorphism in the voice of the Little Shearwater *Puffinus assimilis*. *Ibis* 127: 388-390.
- James, P.C. & Robertson, H.A.** 1986. How useful are vocalizations in Petrel systematics? *Emu* 86(3): 186-189.
- James, P.C.** 1986. Little Shearwaters in Britain and Ireland. *British Birds* 79(1): 28-33.
- Johnson, T.** 2012. Barolo Shearwaters in Canadian waters. *Birding World* 25(9): 395.
- Keogh, N.** 2005. Ross-tinted spectacles. Seawatching: Bridges of Ross, Co. Clare, Ireland, August 2005. *Birdwatch* 160: 59.
- Langman, M.** 2012. Shear seawatching bliss. Barolo Shearwater: Berry Head, Devon, 7 June 2012. *Birdwatch* 242: 78.
- Lansdown, P. & Rees, G.** 1987. Notes: Manx Shearwater resembling Little Shearwaters. *British Birds* 80(3): 112.
- Lee, D.S.** 1988. The Little Shearwater (*Puffinus assimilis*) in the western North Atlantic. *American Birds* 42: 213-220.
- Lees, A.C.** 2005. Macaronesian endemic birds: their taxonomy, status and conservation. *Alula* 11(1): 12-24 (13).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (Barolo Shearwater, p. 208).
- Martin, J. & Rowlands, A.** 2001. Identification matters: Small wonders. *Birdwatch* 114: 22-25.
- McGeehan, A. & Mullarney, K.** 1995. Identification: A little help. *Birdwatch* 39: 38-42.

- McGeehan, A.** 1995. Birding from the Hip: The secret's out - All that flutters is not gold. *Birdwatch* 32: 20.
- McGeehan, A.** et al. 2006. Little Shearwater at Ramore Head - a species new to Northern Ireland. *Northern Ireland Bird Report XVI* pp.145-148.
- Monteiro, L.R.** et al. 1999. Status and Distribution of Fea's Petrel, Bulwer's Petrel, Manx Shearwater, Little Shearwater and Band-Rumped Storm-Petrel in the Azores Archipelago. *Waterbirds* 22(3): 368-366.
- Mullarney, K.** 2002. Letters: Little by little. *Birdwatch* 116: 11.
- Neves, V.C.** et al. 2012. Feeding ecology and movements of the Barolo shearwater *Puffinus baroli baroli* in the Azores, NE Atlantic. *Marine Ecology Progress Series* 452: 269-285.
- Nunes, M.** 2001. Sites to save (Cape Verde seabirds in trouble). *World Birdwatch* 23(2): 24-26.
- Olivera, P.** et al. 2010. Successful eradication of the European rabbit (*Oryctolagus cuniculus*) and house mouse (*Mus musculus*) from the island of Selvagem Grande (Macaronesian archipelago), in the Eastern Atlantic. *Integrative Zoology* 5(1): 70-83.
- Olson, S.L.** 2010. Stasis and turnover in small shearwaters on Bermuda over the last 400,000 years (Aves: Procellariidae: *Puffinus lherminieri* group). *Biological Journal of the Linnean Society* 99: 699-707.
- Prater, T.** 2012. Important Bird Areas: St. Helena. *British Birds* 105(11): 638-653 (645).
- Proctor, L.** 2009. Shear heart attack! Macaronesian Shearwater: Pendean, Cornwall, 28 August 2009. *Birdwatch* 208: 52.
- Rodríguez, A. & Padilla, D.P.** 2006. First breeding record of Macaronesian Shearwater *Puffinus baroli baroli* in El Hierro (Canary Islands). *Alauda* 74(4): 449-450.
- Rodríguez, A. & Rodríguez, B.** 2009. Attraction of petrels to artificial lights in the Canary Islands: effects of the moon phase and age class. *Ibis* 151: 299-310.
- Rodríguez, A.** et al. 2012. Trends in numbers of petrels attracted to artificial lights suggest population declines in Tenerife, Canary Islands. *Ibis* 154(1): 167-172.
- Rodríguez, B.** et al. 2003. Status and distribution of breeding seabirds in the northern islets of Lanzarote, Canary Islands. *Atlantic Seabirds* 5(2): 41-56.
- Ryall, R.H.** 1952. Notes: Little Shearwater in Caernarvonshire. *British Birds* 45(6): 222.
- Sangster, G.** 2005. Taxonomic recommendations for British Birds: third report. *Ibis* 147: 821-826.
- Saunders, D. & Sutcliffe, S.** 2017. Great bird reserves: Skomer Island. *British Birds* 110(5): 278-295 (287).
- Siddle, J.** 2004. Birding in Madeira. *Birding World* 17(4): 166-175 (169).
- Steele, D.S.** 1988. The Little Shearwater in the western North Atlantic. *American Birds* 42: 213-220.
- Townend, C.** 2010. Roll out the barolo. Macaronesian Shearwater: Lundy, Devon, from 5 June 2010. *Birdwatch* 218: 60-61.
- Townend, C.** 2010. The Barolo Shearwater on Lundy. *Birding World* 23(6): 238.