

Mediterranean Storm-petrel. Marettimo, Egadi Islands, Sicily. 18th April 2007.
Photo: Arnoud van den Berg and The Sound Approach.

List of Storm-petrels 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 2016 & 2017 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 Arnoud van den Berg and The Sound Approach (www.soundapproach.co.uk) and Michael O'Keeffe (www.birdingimagequalitytool.blogspot.ie) for the cover images. All images © the photographers.

Joe Hobbs

Index

The general order of species follows the International Ornithologists' Union World Bird List (**Gill, F. & Donsker, D.** (eds). 2015. IOC World Bird List. Available from: <http://www.worldbirdnames.org/> [version 6.4 accessed November 2016]).

Note: the Austral Storm-petrels (Oceanitidae) and Northern Storm-petrels (Hydrobatidae) are not sister taxa (Nunn & Stanley 1998, Penhallurick & Wink 2004, Hackett *et al.* 2008). Consequently the IOC World List beginning with version version 5.3 resequences both families, with the Oceanitidae now preceding the Diomedidae and the Hydrobatidae following the Diomedidae. These changes do not affect the list order in this document.

Version

Version 1.7 (December 2016).

Cover

Main image: Mediterranean Storm-petrel. Marettimo, Egadi Islands, Sicily. 18th April 2007. Picture by Arnoud van den Berg and The Sound Approach.

Vignette: White-bellied Storm-petrel. At sea in the South Atlantic off the coast of Argentina. 13th February 2009. Picture by Michael O'Keeffe.

Species

	Page No.
Ainley's Storm-petrel [<i>Oceanodroma cheimomnestes</i>]	29
Ashy Storm-petrel [<i>Oceanodroma homochroa</i>]	31
Band-rumped Storm-petrel [<i>Oceanodroma castro</i>]	21
Black-bellied Storm-petrel [<i>Fregetta tropica</i>]	14
Black Storm-petrel [<i>Oceanodroma mekania</i>]	30
Cape Verde Storm-petrel [<i>Oceanodroma jabejabe</i>]	24
Elliot's Storm-petrel [<i>Oceanites gracilis</i>]	10
European Storm-petrel [<i>Hydrobates pelagicus</i>]	16
Fork-tailed Storm-petrel [<i>Oceanodroma furcata</i>]	32
Grey-backed Storm-petrel [<i>Garrodia nereis</i>]	10
Guadalupe Storm-petrel [<i>Oceanodroma hornbyi</i>]	30
Hornby's Storm-petrel [<i>Oceanodroma hornbyi</i>]	32
Leach's Storm-petrel [<i>Oceanodroma leucorhoa</i>]	26
Least Storm-petrel [<i>Oceanodroma microsoma</i>]	20
Markham's Storm-petrel [<i>Oceanodroma markhami</i>]	29
Matsudaira's Storm-petrel [<i>Oceanodroma matsudairae</i>]	31

Mediterranean Storm-petrel [<i>Hydrobates melitensis</i>]	19
Monteiro's Storm-petrel [<i>Oceanodroma monteiroi</i>]	24
New Zealand Storm-petrel [<i>Fregetta maoriana</i>]	15
Pincoya Storm-petrel [<i>Oceanites pincoyae</i>]	10
Polynesian Storm-petrel [<i>Nesofregetta fuliginosa</i>]	16
Swinhoe's Storm-petrel [<i>Oceanodroma monorhis</i>]	25
Townsend's Storm-petrel [<i>Oceanodroma socorroensis</i>]	29
Tristram's Storm-petrel [<i>Oceanodroma tristrami</i>]	30
Wedge-rumped Storm-petrel [<i>Oceanodroma tethys</i>]	20
White-bellied Storm-petrel [<i>Fregetta grallaria</i>]	13
White-faced Storm-petrel [<i>Pelagodroma marina</i>]	11
Wilson's Storm-petrel [<i>Oceanites oceanicus</i>]	6

Relevant Publications

- Balmer, D. et al.** 2013. *Bird Atlas 2001-11: The breeding and wintering birds of Britain and Ireland*. BTO Books, Thetford.
- Bauer, K.M. & Glutz von Blotzheim, U.N.** (eds.). 1966. *Handbuch der Vögel Mitteleuropas* bd. 1. Frankfurt am Main.
- Beaman, M.** 1994. *Palaearctic birds: a checklist of the birds of Europe, North Africa and Asia north of the foothills of the Himalayas*. Harrier Publications, Stonyhurst, Lancashire.
- Blomdahl, A. et al.** 2003 & 2007. *Flight Identification of European Seabirds*. Christopher Helm, A & C Black, London.
- Brooke, M.** 2004. *Albatrosses and Petrels across the World*. Oxford University Press, Oxford & New York.
- Burton, R. & Croxall, J.** 2012. *A Field Guide to the Wildlife of South Georgia*. South Georgia Heritage Trust - Wildguides - Princeton University.
- 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.) 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. & Tipling, D.** 1997. *Photographic Handbook of the Seabirds of the World*. New Holland.
- Falla, R.A. et al.** 1987. *Collins Guide to the Birds of New Zealand*. Collins, Auckland and London.
- Flood, B. & Fisher, A.** 2011. *Multimedia Identification Guide to North Atlantic Seabirds: Storm-petrels & Bulwer's Petrel*. Pelagic Birds & Birding Multimedia Identification Guides, Isles of Scilly.
- Gaston, A.J.** 2004. *Seabirds: A Natural History*. T. & A.D. Poyser, A & C Black, London.
- Haley, D.** 1984. *Seabirds of eastern North Pacific and Arctic waters*. Pacific Search Press.
- Harrison, P.** 1983 & revised edition 1985. *Seabirds: an identification guide*. Croom Helm.
- Harrison, P.** 1987. *Seabirds of the World A Photographic Guide*. Christopher Helm, London.
- Howell, S.N.G.** 2012. *Petrels, Albatrosses & Storm-Petrels of North America: A Photographic Guide*. Princeton University Press, New Jersey and Oxfordshire.
- Howell, S.N.G. et al.** 2014. *Rare Birds of North America*. Princeton University Press, Princeton and Oxford.
- Hume, R. & Pearson, B.** 1993. *Seabirds*. Hamlyn Bird Behaviour Guides. Hamlyn, London.
- King, W.B.** (ed.) 1974. *Pelagic Studies of Seabirds in the Central and Eastern Pacific Ocean*. Smithsonian Institution Press, Washington.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Lloyd, C. et al.** 1991. *The Status of Seabirds in Britain and Ireland*. T. & A.D. Poyser, London.
- Lockley, R.M.** 1983. *Flight of the Storm Petrel*. David & Charles, Newton Abbot.
- Löfgren, L.** 1984. *Ocean birds: their breeding biology and behaviour*. Croom Helm, Beckenham.
- Marchant, S. & Higgins, P.** (eds.) 1990. *Handbook of Australian, New Zealand and Antarctic Birds Volume 1: Ratites to Ducks. Part A: Ratites to Petrels*. Oxford University Press, Australia.
- Mason, J.W. et al.** 2007. *At-sea distribution and abundance of seabirds off southern California: a 20-year comparison*. Cooper Ornithological Society.
- Mitchell, I.P. et al.** 2004. *Seabird Populations of Britain & Ireland*. T. & A.D. Poyser / A. & C. Black.
- Mulder, C.P.H. et al.** (eds.) 2011. *Seabird Islands Ecology, Invasion, and Restoration*. Oxford University Press, USA.
- Onley, D. & Bartle, S.** 1999. *Identification of Seabirds of the Southern Ocean: A Guide for Scientific Observers Aboard Fishing Vessels*. Te Papa Press.
- Onley, D. & Scofield, P.** 2007. *Albatrosses, Petrels and Shearwaters of the World*. Christopher Helm, A & C Black, London.
- 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]*. 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.
- 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. & Ainley, D.G.** 2007. *Storm-petrels of the Eastern Pacific Ocean: Species Assembly and Diversity along Marine Habitat Gradients (OM62)*. American Ornithologists' Union.
- Spear, L.B. et al.** 2007. *Foraging Dynamics of Seabirds in the Eastern Tropical Pacific Ocean*. Cooper Ornithological Society.
- Tuck, G.S. & Heinzel, H.** 1978. *A Field Guide to the Seabirds of Britain and the World*. Collins.
- van Duivendijk, N.** 2010. *Advanced Bird ID Guide, The Western Palearctic*. New Holland.
- van Duivendijk, N.** 2011. *Advanced Bird ID Handbook, The Western Palearctic*. New Holland.
- 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.
- Vinicombe, K. et al.** 1989. *The Macmillan Field Guide to Bird Identification*. Macmillan Press, London and Basingstoke.
- Vinicombe, K. et al.** 2014. *The Helm Guide to Bird Identification*. Christopher Helm, London.
- Warham, J.** 1990. *The Petrels: their ecology and breeding systems*. Academic Press, London & New York.
- Warham, J.** 1996. *The Behaviour, Population Biology and Physiology of the Petrels*. Academic Press, London & New York.
- Watson, G.E.** 1975. *Birds of the Antarctic and Sub-Antarctic*. American Geophysical Union, Washington D.C.

General Notes

- Bailey, R.S. et al.** 1968. Storm-petrels *Oceandroma* spp. in the Indian Ocean. *Ibis* 110: 27-34.
- Ballance, D.K.** 2004. Birdwatching from cargo ships. *British Birds* 97(1): 16-26.
- Bonaccorsi, G.** 2003. Les procellariiformes (Diomedidae, Procellariidae et Hydrobatidae) non nicheurs en Méditerranée occidentale: une synthèse [Non-breeding procellariiformes (Diomedidae, Procellariidae and Hydrobatidae) in the western Mediterranean]. *Alauda* 71(1): 1-7.
- Bourne, W.R.P.** 1986. Late summer distribution off the west coast of Europe. *Irish Birds* 3(2): 175-198.
- Bourne, W.R.P.** 1996. Letters: Dark-rumped Atlantic Hydrobatidae. *Birding* XXVIII(3): 189.
- Bourne, W.R.P.** 1997. Letter: 'The *Chalice* petrel'. *British Birds* 90(11): 527.
- Bourne, W.R.P.** 2010. Letters: Dark-rumped storm-petrels and others. *British Birds* 103(1): 65-66.
- Brazil, M.A.** 1993. Seabirding in Japan. *Dutch Birding* 15(4): 160-166.
- 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.
- Collins, C.** 2013. Unravelling the mystery of the 'New Caledonian Storm-petrel'. *Birding World* 26(6): 256-259.
- 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.
- Crossin, R.S.** The storm-petrels *Hydrobatidae*, pp. 154-205. Found in: **W.B. King** (ed.). 1974. *Pelagic studies of seabirds in the central and eastern Pacific Ocean*. Smithsonian Contributions in Zoology #158.
- Erickson, J.G.** 1955. Flight behaviour of the Procellariiformes. *The Auk* 72(4): 415-420.
- Earp, W.** 2005. Letters: 'The *Chalice* petrel' revisited. *British Birds* 98(1): 43-44.
- 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.
- Flood, B. & Fisher, A.** 2011. Multimedia: Seabirds on film. *Birdwatch* 232: 54-55.
- Flood, B.** 2009. A quest for storm-petrels. *Birding World* 22(3): 125-127.

- Flood, R.L. & Thomas, B.** 2008. Die Bestimmung nordatlantischer weißbüzeliger Sturmschwalben der Gattungen *Hydrobates*, *Oceanites* und *Oceanodroma* [The identification of North Atlantic white-rumped storm petrels]. *Limicola* 22(2): 81-124.
- Force, M.** 1997. Comments on 'The *Chalice* petrel'. *British Birds* 90(8): 339-342.
- Fraser, M.** 2004. ListCheck: Classification - Tubenoses. *Birdwatch* 149: 13.
- 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.
- Garner, M. & Mullarney, K.** 2004. A critical look at the evidence relating to 'the *Chalice* petrel'. *British Birds* 97(7): 336-345.
- Hackett, S. et al.** 2008. A Phylogenomic Study of Birds Reveals Their Evolutionary History. *Science* 320(5884): 1763-1768.
- Harris, S.W.** 1974. Status, Chronology, and Ecology of Nesting Storm Petrels in Northwestern California. *The Condor* 76(3): 249-261.
- Holmström, N.** 2005. A birding trip to the Salvage Islands. *Birding World* 18(8): 325-337.
- Hume, R.A. et al.** 1997. From the Rarities Committee's files: The *Chalice* petrel. *British Birds* 90(8): 305-313.
- Imber, M.J.** 1971. Filoplumes of petrels and shearwaters. *New Zealand Journal of Marine and Freshwater Research* 5(3-4): 396-403.
- Jolliffe, R.** 1990. Seabirds off the Salvage Islands. *Birding World* 3(1): 34-37.
- Kennedy, M. & Page, R.D.M.** 2002. Seabird supertrees: combining partial estimates of Procellariiform phylogeny. *The Auk* 119(1): 88-108.
- Love, J.A.** 1984. Leg injuries in small petrels. *Seabird* 7: 71-73.
- McGeehan, A.** 2001. Autumn seawatching in Ireland. *Dutch Birding* 23(3): 119-131.
- Melville, R.V.** 1985. The family names for the storm petrels and the dippers. Z.N.(S.) 2024. *Bulletin of Zoological Nomenclature* 42(4): 398-400.
- Millington, R.** 2008. Seabird splits in the Western Palearctic. *Birding World* 21(5): 214-215.
- 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.
- Morgan, N.** 2005. Home and away: Hauraki Gulf seabirding, New Zealand. *Birding World* 18(6): 260-261.
- Mulder, R.J.W.** 2011. Seabirding of southern Portugal. *Dutch Birding* 33(4): 223-228.
- Murray, S.** 1984. Abnormalities and diseases in the feet of storm-petrels. *Seabird* 7: 74.
- Naveen, R.** 1981. Storm-petrels of the world: an introductory guide to their field identification, Part 1. *Birding* 13: 216-221.
- Naveen, R.** 1982. Storm-petrels of the world: an introductory guide to their field identification, Part 2. *Birding* 14: 10-15.
- Naveen, R.** 1982. Storm-petrels of the world: an introductory guide to their field identification, Part 3. *Birding* 14: 56-62.
- Naveen, R.** 1982. Storm-petrels of the world: an introductory guide to their field identification, Part 4. *Birding* 14: 140-147.
- 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.** 1987. Comment on the family name for the storm petrels (Aves: Procellariiformes). *Bulletin of Zoological Nomenclature* 44(1): 44-45.
- Penhallurick, J. & Wink, M.** 2004. Analysis of the taxonomy and nomenclature of the *Procellariiformes* based on complete nucleotide sequences of the mitochondrial cytochrome *b* gene. *Emu* 104: 125-147.
- Pettit, T.N. et al.** 1985. Basal Metabolic Rate in Tropical Seabirds. *The Auk* 102(1): 172-174.
- Plant, A.R.** 1989. Occurrence of filoplumes in storm petrels. *Seabird* 12: 32-34.
- 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.
- Ridoux, V.** 1994. The diets and dietary segregation of seabirds at the subantarctic Crozet Islands. *Marine Ornithology* 22(1): 1-192.

- Spear, L.B. & Ainley, D.G.** 2007. Storm-petrels of the eastern Pacific Ocean: species assembly and diversity along marine habitat gradients. *Ornithological Monographs* 62: 1-77.
- Tucker, V.R.** 1990. Letters: Possible causes of wrecking in Petrels. *Birding World* 3(3): 108-109.
- Valeiras, J.** 2003. Attendance of scavenging seabirds at trawler discards off Galicia, Spain. *Scientia Marina* 67(Suppl. 2): 77-82.
- van den Berg, A.B.** 2016. Dutch Birding-vogelnamen [Dutch Birding bird names] [online PDF]. Available from: http://www.dutchbirding.nl/page.php?page_id=228 [Accessed January 2016].
- Veit, R.R.** 1995. Pelagic communities of seabirds in the South Atlantic Ocean. *Ibis* 137(1): 1-10.
- 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.
- Young, S.A. & King, J.R.** 1997. 'The *Chalice* petrel' revisited. *British Birds* 90(8): 329-335.

Austral Storm-petrels (Oceanitidae)

Wilson's Storm-petrel

Oceanites oceanicus [Kühl 1820, South Georgia].

[*O.o. oceanicus*] Breeding: Cape Horn, Falkland Islands, South Georgia & Bouvet Island (S Atlantic), Crozet, Kerguelen & Heard Island (S Indian Ocean), Macquarie Island (Australia region), Balleny Islands & Scott Island (Ross Sea, Southern Ocean) and Peter I Island (Bellingshausen Sea, Southern Ocean).

[*O.o. exasperatus*] Breeding: South Shetland Island, South Sandwich Island & South Orkney Islands (Southern Ocean / S Atlantic) and coastal and interior Antarctica.

[*O.o. chilensis*] Breeding: Chile.

Non-breeding: Throughout the Atlantic, Indian & Pacific oceans to almost any latitude.

Fuegian Storm-petrel (*chilensis*) is probably a full species.

Other names: Antarctic Storm-petrel (*exasperatus*), Fuegian Storm-petrel (*chilensis*).

Alexander Wilson (1766-1813), pioneering Scottish-American ornithologist, poet and illustrator. The Wilson Bulletin and Wilson Journal of Ornithology are named in his honour.

- Beck, J.R. & Brown, D.W.** 1972. *The Biology of Wilson's Storm Petrel, Oceanites oceanicus (Kuhl) at Signy Island, South Orkney Islands*. British Antarctic Survey Scientific Reports No. 69.
- Bishop, C.** 2001. Reports: In Wilson's paradise. *Birdwatch* 112: 51.
- Bonadonna, F.** 2009. Olfaction in Petrels. *Annals of the New York Academy of Sciences* 1170(1): 428-433.
- Boswall, J.** 1979. Notes: Flight characters of Wilson's Petrel. *British Birds* 72(7): 330-334.
- Bourne, W.R.P.** 1983. Letters: The 'yellow webs' of Wilson's Storm-petrel. *British Birds* 76(7): 316-317.
- Bourne, W.R.P.** 1987. Parallel variation in the markings of Wilson's and Leach's Storm-petrels. *Sea Swallow* 36: 64.
- Bourne, W.R.P.** 1988. Letters: John Gould and the storm-petrels. *British Birds* 81(8): 402-403.
- Bretagnolle, V. & Robisson, P.** 1991. Species-specific recognition in birds: an experimental investigation of Wilson's storm-petrel (Procellariiformes, Hydrobatidae) by means of digitalized signals. *Canadian Journal of Zoology* 69(6): 1669-1673.
- Bretagnolle, V.** 1989. Calls of Wilson's Storm Petrel: Functions, Individual and Sexual Recognitions, and Geographic Variation. *Behaviour* 111(1-4): 98-112.
- British Ornithologists' Union** 2008. British Ornithologists' Union Records Committee: 36th Report (November 2007). *Ibis* 150: 218-220.
- Britton, D.** 2009. Letters: Wilson's Storm-petrels seen from mainland Britain. *British Birds* 102(7): 403-404.
- Bryson, A.G.S.** 1949. Wilson's Storm Petrel (*Oceanites oceanicus*) in the Gulf of Aden. *Journal of the Bombay Natural History Society* 48: 362-363.
- Bugoni, L. & Furness, R.W.** 2009. Age composition and sexual size dimorphism of albatrosses and petrels off Brazil. *Marine Ornithology* 37(3): 253-260.
- Büßer, C. et al.** 2004. Breeding success and chick provisioning in Wilson's storm-petrels *Oceanites oceanicus* over seven years: frequent failures due to food shortage and entombment. *Polar Biology* 27(10): 613-622.
- Callahan, D.** 2015. Rarities: High-performance petrel. *Birdwatch* 277: 38-43.

- Cheshire, N.** 1986. Oceanic sightings of the Black-bellied Storm-Petrel and other seabirds off South Australia. *South Australian Ornithologist* 30(1): 15-18.
- 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 (20).
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (140).
- Clarke, A. et al.** 2012. Important Bird Areas - South Georgia. *British Birds* 105(3): 118-144 (133).
- 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).
- Copstake, P.G. & Croxall, J.P.** 1985. Aspects of the breeding biology of Wilson's Storm Petrel *Oceanites oceanicus* at Bird Island, South Georgia. *British Antarctic Survey Bulletin* 66: 7-17.
- Copstake, P.G. et al.** 1988. Use of cloacal sexing techniques in mark-recapture estimates of breeding population size in Wilson's storm-petrel *Oceanites oceanicus* at South Georgia. *Polar Biology* 8(4): 271-279.
- Croxall, J.P. & North, A.W.** 1988. Fish prey of Wilson's storm petrel *Oceanites oceanicus* at South Georgia (Antarctica). *British Antarctic Survey Bulletin* 78: 37-42.
- Croxall, J.P. et al.** 1988. Food and feeding ecology of Wilson's storm petrel *Oceanites oceanicus* at South Georgia. *Journal of Zoology* 216(1): 83-102.
- Curry, B.** 1996. Hurricane Fran: September 1996. *Birders Journal* 5(6): 283-297 (290).
- Curtis, W.F.** 1988. An example of melanism in Wilson's Storm-petrel. *Sea Swallow* 37: 63.
- Eds.** 1999. Wilson's Storm-petrels - another good year. *Birdwatch* 88: 61.
- Eliot Jr., S.A. & Bagg, A.C.** 1933. Wilson's Petrel banded at sea. *The Auk* 50(1): 91.
- Fagg, B.A.** 1971. Rarity descriptions: Wilson's Petrel, 3rd August 1969, 3rd Irish record. *Cape Clear Bird Observatory Report* 11 p. 34.
- Flood, B. & Fisher, A.** 2005. Wilson's Petrels off the Isles of Scilly: a five-year analysis, 2000-2004. *Birding World* 18(6): 247-249.
- Flood, B. & Fisher, A.** 2011. Madeiran Petrel in the North Atlantic: an identification update. *Birding World* 24(7): 287-299.
- Flood, B.** 2001. Uncharted waters. *Birdwatch* 108: 21-22.
- Flood, B.** 2003. Wilson's Petrels off the Isles of Scilly 2000 - 2002. *Birding World* 16(5): 210-218.
- Flood, B.** 2010. Identification: Storm-petrels. *Birdwatch* 217: 29-32.
- Flood, B.** 2012. Identification: European, Leach's and Wilson's Storm-petrels Photo Guide. *Birdwatch* 241: 41-46.
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Flood, R.L. & Fisher, E.A.** 2010. Wilson's Storm-petrels off the Isles of Scilly: a ten-year analysis, 2000-09. *British Birds* 103(7): 396-399.
- Flood, R.L. & Thomas, B.** 2007. Identification of 'black-and-white' storm-petrels of the North Atlantic. *British Birds* 100(7): 407-442.
- Flood, R.L.** 2011. Notes: Wilson's Storm-petrel with white stripes on the underwing. *British Birds* 104(5): 272-273.
- Flood, R.L.** 2015. Letter: The status of Wilson's Storm-petrel in Britain. *British Birds* 108(5): 292-293.
- Flood, R.L. et al.** 2015. Notes: Long-tailed Skua predation of Wilson's Storm-petrel. *British Birds* 108(9): 547.
- Fowler, J.A. & Price, R.A.** 1987. A comparative study of the Ischnoceran Mallophaga of Wilson's Petrel *Oceanites oceanicus* and British Storm Petrel *Hydrobates pelagicus*. *Seabird* 10: 43-49.
- Gębczyński, A.K. & Jadwiszczak, P.** 2000. Importance of fat reserves in Wilson's storm petrel chicks. *Ornis Fennica* 77: 71-76.
- Gębczyński, A.K.** 1995. Is there a hypothermia in Wilson's storm petrel chicks? *Polish Polar Research* 16(3-4): 175-184.
- Gębczyński, A.K.** 2003. The food demand in the nest of Wilson's storm petrel. *Polish Polar Research* 24(2): 127-131.
- Gladbach, A. et al.** 2007. Foraging areas of Wilson's storm-petrel *Oceanites oceanicus* in the breeding and inter-breeding period determined by stable isotope analysis. *Polar Biology* 30(8): 1005-1012.
- Gladbach, A. et al.** 2009. Acoustic parameters of begging calls indicate chick body condition in Wilson's storm-petrels *Oceanites oceanicus*. *Journal of Ethology* 27(2): 267-274.
- Gladbach, A. et al.** 2009. Chick provisioning and nest attendance of male and female Wilson's storm petrels *Oceanites oceanicus*. *Polar Biology* 32(9): 1315-1321.
- Golley, M.** 1993. Stormy waters. *Birdwatch* 15: 40-42.

- Haney, J.C.** 1986. Seabird segregation at Gulf Stream frontal eddies. *Marine Ecology Progress Series* 28: 279-285.
- Harrison, P.** 1983. Identification of white-rumped North Atlantic petrels. *British Birds* 76(4): 161-174.
- Harrison, P.** 1988. Seabirding aboard the Chalice in 1988. *Birding World* 1(10): 345-348.
- Huber, L.N.** 1971. Notes on the migration of the Wilson's storm-petrel *Oceanites oceanicus* near Eniwetok Atoll Western Pacific Ocean. *Notornis* 18: 38-42.
- Hume, R.A. & Sharrock, J.T.R.** 1994. The Carl Zeiss Award: Wilson's Storm-petrel *Oceanites oceanicus*, at sea off Scilly, August 1993. *British Birds* 87(9): 434-435.
- Jabłonński, B. et al.** 1986. Ecological aspects of the breeding cycle in the Wilson's storm-petrel, *Oceanites oceanicus* (Kuhl), at King George Island (South Shetland Islands, Antarctica). *Polish Polar Research* 7(3): 173-216.
- Jackson, J.** 2001. Wales - Way out west. *Alula* 7(2): 62-67.
- Jiguet, F.** 2007. Home and away: White-faced and Wilson's Petrels off Morocco. *Birding World* 20(2): 73.
- Jouventin, P. et al.** 2007. Wilson's Storm Petrels *Oceanites oceanicus* recognise the olfactory signature of their mate. *Ethology* 113(12): 1228-1232.
- Kaufman, K.** 1994. Answers to the April Photo Quiz: Wilson's Storm-Petrel. *Birding XXVI*(3): 217-218.
- Kehoe, C. & Mitchell, D.** 1993. Masterguide: Five star petrels. *Birdwatch* 15: 44-49.
- Keogh, N.** 2005. Ross-tinted spectacles. Seawatching: Bridges of Ross, Co. Clare, Ireland, August 2005. *Birdwatch* 160: 59.
- Kitching, M.** 2002. Reports: Wilson's North Sea surprise. *Birdwatch* 125: 50.
- Kitching, M.** 2002. The Wilson's Petrel off Northumberland - the first British North Sea record. *Birding World* 15(9): 390-391.
- Kostelecka-Myrcha, A. & Myrcha, A.** 1989. Changes of the red blood picture during nesting development of Wilson's storm petrel (*Oceanites oceanicus* Kuhl). *Polish Polar Research* 10(2): 151-162.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (51).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (209).
- Marr, T. & Porter, R.** 1992. Spring seabird passage off Senegal. *Birding World* 5(10): 391-394.
- McGeehan, A.** 1992. The pelagic zone. *Birdwatch* 1(5): 28-30.
- Millington, R. & Lewington, I.** 1993. In praise of petrels. *Birding World* 6(7): 282-283.
- Moore, C.C.** 1992. Notes: Wilson's Petrel with legs ensnared in fishing mesh. *British Birds* 85(10): 556.
- Mullarney, K.** 1994. Wilson's Petrel off the Bridges of Ross. *Birds of Clare and Limerick 1982-1991* pp. 82-84.
- Obst, B.S. & Nagy, K.A.** 1993. Stomach oil and the energy budget of Wilson's Storm-Petrel nestlings. *The Condor* 95: 792-805.
- Obst, B.S.** 1986. *The energetics of Wilson's storm-petrel (Oceanites oceanicus) breeding at Palmer Station, Antarctica*. PhD Thesis, University of California, Los Angeles.
- Obst, B.S.** 1986. Wax digestion in Wilson's Storm-petrel. *The Wilson Bulletin* 98(2): 189-195.
- Obst, B.S. et al.** 1987. Energy utilization by Wilson's Storm-petrel (*Oceanites oceanicus*). *Physiological Zoology* 60(2): 200-210.
- Olivier, F. & Wotherspoon, S.J.** 2006. Distribution and abundance of Wilson's storm petrels *Oceanites oceanicus* at two locations in East Antarctica: testing habitat selection models. *Polar Biology* 29(10): 878-892.
- Olivier, F.** 2006. *Nesting Habitat Preferences of Snow Petrels (Pagodroma nivea) and Wilson's Storm petrels (Oceanites oceanicus) in East Antarctica - A Modelling Approach to Predict Species Distribution*. PhD thesis, University of Tasmania.
- Orgeira, J.L.** 1997. An infrared device for finding Wilson's Storm Petrel *Oceanites oceanicus* nests. *Marine Ornithology* 25: 75-76.
- Orgeira, J.L.** 1997. Nidificación y habitat del Petrel de Wilson (*Oceanites oceanicus*) en Punta Cierva, Costa de Danco, península Antártica [Nesting habitat of Wilson's Petrel (*Oceanites oceanicus*) at Cierva Point, Danco, Antarctic peninsula]. *Ornitología Neotropical* 8: 49-56.
- Orgeira, J.L.** 1997. Uso de sensor infrarrojo como nuevo método para la estimación de densidad de *Oceanites oceanicus* nidificantes en Antártida [Using infrared sensors as a new method for estimating nesting density of *Oceanites oceanicus* in Antarctica]. *Hornero* 14: 249-252.
- Palma, R.L.** 2012. The scientific name, author, and date for the 'Fuegian storm-petrel', a subspecies of *Oceanites oceanicus* from southern South America. *Notornis* 59(1-2): 74-78.

- Payne, P.M. et al.** 1983. Opportunistic feeding on whale fat by Wilson's Storm-Petrels in the western North Atlantic. *The Wilson Bulletin* 95(3): 478-479.
- Pefaur, J.E.** 1974. Egg-neglect in the Wilson's Storm Petrel. *The Wilson Bulletin* 86(1): 16-22.
- Petyt, C.** 2001. The occurrence of Wilson's storm petrel (*Oceanites oceanicus*) in New Zealand waters. *Notornis* 48(1): 54-55.
- Phillips, W.W.A.** 1950. Wilson's Storm Petrels, Shearwaters and other seabirds in the Gulf of Aden and Indian Ocean. *Journal of the Bombay Natural History Society* 49(3): 503-508.
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Quillfeldt, P. & Möstl, E.** 2003. Resource allocation in Wilson's storm-petrels *Oceanites oceanicus* determined by measurement of glucocorticoid excretion. *Acta Ethologica* 5(2): 115-122.
- Quillfeldt, P. & Peter, H-U.** 2000. Provisioning and growth in chicks of Wilson's storm-petrels (*Oceanites oceanicus*) on King George Island, South Shetland Islands. *Polar Biology* 23(12): 817-824.
- Quillfeldt, P.** 2001. Variation in breeding success in Wilson's storm petrels: influence of environmental factors. *Antarctic Science* 13(4): 400-409.
- Quillfeldt, P.** 2002. Begging in the absence of sibling competition in Wilson's storm-petrels, *Oceanites oceanicus*. *Animal Behaviour* 64(4): 579-587.
- Quillfeldt, P.** 2002. Seasonal and annual variation in the diet of breeding and non-breeding Wilson's storm-petrel on King George Island, South Shetland Islands. *Polar Biology* 25: 216-221.
- Quillfeldt, P. et al.** 2000. The use of foot web coloration for the estimation of prebreeder numbers in Wilson's storm-petrels, *Oceanites oceanicus*. *Polar Biology* 23(11): 802-804.
- Quillfeldt, P. et al.** 2001. Genetic Monogamy in Wilson's Storm-Petrel. *The Auk* 118(1): 242-248.
- Quillfeldt, P. et al.** 2004. Blood chemistry in relation to nutrition and ectoparasite load in Wilson's storm-petrels *Oceanites oceanicus*. *Polar Biology* 27(3): 168-176.
- Quillfeldt, P. et al.** 2005. Diet and foraging areas of Southern Ocean seabirds and their prey inferred from stable isotopes: review and case study of Wilson's storm-petrel. *Marine Ecology Progress Series* 295: 295-304.
- Quillfeldt, P. et al.** 2006. Variation in the adult body mass of Wilson's storm petrels *Oceanites oceanicus* during breeding. *Polar Biology* 29(5): 373-378.
- Rooke, S.** 1998. Secret lives: Demystifying a pelagic wanderer. *Birdwatch* 74: 22.
- Roselaar, C.S. & Aliabadian, M.** 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (5).
- Serventy, D.L.** 1952. Movements of the Wilson Storm-Petrel in Australian seas. *Emu* 52(2): 105-116.
- Scott, D.A.** 2008. Rare birds in Iran in the late 1960s and 1970s. *Podoces* 3(1-2): 1-30 (5).
- Scott, M.** 1999. The pelagic trips from Scilly. *Birding World* 12(8): 316.
- Shirihai, H. & Skerrett, A.** 2016. Observations of Matsudaira's, Wilson's and Black-bellied Storm-petrels in Seychelles. *British Birds* 109(4): 220-230.
- Southwell, D.M. et al.** 2011. Using the double-observer method to estimate detection probability of two cavity-nesting seabirds in Antarctica: the snow petrel (*Pagodroma nivea*) and the Wilson's storm petrel (*Oceanites oceanicus*). *Polar Biology* 34(10): 1467-1474.
- Spurr, E.B. et al.** 1990. Bird species recorded at Cape Bird, Ross Island, Antarctica. *Notornis* 37(1): 37-44.
- Trimble, B.** 1968. Aberrant Wilson's Petrel on the Newfoundland Grand Banks. *The Auk* 85(1): 130.
- Tucker, V.R.** 1981. Notes: Wilson's Petrel in Cornwall. *British Birds* 74(7): 299-301.
- van den Berg, A.B.** 1991. Mystery photographs: Wilson's Storm Petrel. *Dutch Birding* 13(1): 18-19.
- van den Berg, A.B. et al.** 1982. Mass movement of Bridled Terns *Sterna anaethetus* and Wilson's Petrels *Oceanites oceanicus* off Colombo, Sri Lanka. *Ardea* 70: 81-82.
- van den Berg, A.B. et al.** 1991. Wilson's Petrels off south-western Europe and northern Africa in June 1984 and July 1985. *Dutch Birding* 13(1): 9-10.
- van Franeker, J.A. & Bell, P.J.** 1988. Plastic ingestion by petrels breeding in Antarctica. *Marine Pollution Bulletin* 19(12): 672-674.
- Wasilewski, A.** 1986. Ecological aspects of the breeding cycle in the Petrel de Wilson, *Oceanites oceanicus* (Kuhl), at King George Island (South Shetland Islands, Antarctica). *Polish Polar Research* 7: 173-216.
- Withers, P.C.** 1979. Aerodynamics and Hydrodynamics of the 'Hovering' Flight of Wilson's Storm Petrel. *Journal of Experimental Biology* 80(1): 83-91.
- Wynn, R.B. & Krastel, S.** 2012. An unprecedented Western Palearctic concentration of Wilson's Storm Petrels *Oceanites oceanicus* at an oceanic upwelling front offshore Mauritania. *Seabird* 25: 47-53.

Elliot's Storm-petrel

Oceanites gracilis [Elliot 1859, W coast of South America].

[*O.g. gracilis*] Breeding: Isla Chungungo (off Chile, SE Pacific).

[*O.g. galapagoensis*] Breeding: Presumed to be Galapagos Islands.

Non-breeding: Vicinity of the Humboldt Current between latitudes 2°- 30°S.

Other names: White-vented Storm-petrel, Graceful Storm-petrel, Lowe's Storm-petrel (*galapagoensis*).

Daniel Giraud Elliot (1835-1915), American ornithologist and co-founder of the American Ornithologists' Union (AOU).

Percy Roycroft Lowe (1870-1948), English surgeon and ornithologist. Editor of the Bulletin of the British Ornithologists' Club from 1920 to 1925. President of the BOU from 1938 to 1943.

Harris, M.P. 1969. The biology of storm petrels in the Galapagos Islands. *Proceedings of the California Academy of Sciences* 4: 95-166.

Hertel, F. & Torres-Mura, J.C. 2003. Discovery of a breeding colony of Elliot's Storm-petrels (*Oceanites gracilipes*, Hydrobatidae) in Chile. *Ornitologia Neotropical* 14: 113-115.

Schlatter, R.P. & Marin, M.A. 1983. Breeding of Elliot's Storm Petrel, *Oceanites gracilis*, in Chile. *Le Gerfaut* 73: 197-199.

Simeone, A. et al. 2003. Breeding distribution and abundance of seabirds on islands off north-central Chile. *Revista Chilena de Historia Natural* 76(2): 323-333.

Tobias, J.A. et al. 2006. Lost and found: a gap analysis for the Neotropical avifauna. *Neotropical Birding* 1: 4-22 (15).

Pincoya Storm-petrel

Oceanites pincoyae [Harrison *et al.* 2013, Seno de Reloncavi].

Breeding: Presumed to be Seno de Reloncavi (S of Puerto Montt and N of Golfo de Ancud, C Chile).

Non-breeding: Possibly Puerto Montt and Chacao channels and vicinity, Chile.

Other name: Seno Storm-petrel, Puerto Montt Storm-petrel.

The Pincoya is a mythological water spirit said to inhabit waters in the vicinity of Chiloe Island.

Dowdall, J. et al. 2009. Unidentified storm petrels off Puerto Montt, Chile, in February 2009. *Dutch Birding* 31(4): 218-223.

Eds. 2011. Frontispiece: Storm-petrel *Oceanites* sp., Seno Reloncavi, south of Puerto Montt, Chile, 28 October 2011 - picture by Steve N.G. Howell. *Birding World* 24(11): 441.

Eds. 2014. New bird species described in 2013. *Dutch Birding* 36(1): 70-72 (70).

Harrison, P. et al. 2011. A New Species of Seabird. [online PDF]. Available from:

http://www.sofnet.org/apps/nyheter/arkiv_period.asp?NewsStart=2011-02-01&NewsEnd=2011-02-28&lev=1 [Accessed April 2011].

Harrison, P. et al. 2013. A new storm petrel species from Chile. *The Auk* 130(1):180-191.

Howell, S.N.G. & Schmitt, F. 2016. Pincoya Storm Petrel: comments on identification and plumage variation. *Dutch Birding* 38(6): 384-388.

Pearman, M. 2000. First records of Elliot's Storm Petrel *Oceanites gracilipes* in Argentina. *El Hornero* 15(2): 141-143.

Pitches, A. 2011. News and comment: New species of storm-petrel. *British Birds* 104(5): 285.

Pitches, A. 2013. News and comment: New species of storm-petrel. *British Birds* 106(4): 187.

Grey-backed Storm-petrel

Garrodia nereis [Gould 1841, Bass Strait, Australia].

Breeding: South Georgia & Gough Island (S Atlantic), Crozet & Kerguelen (S Indian Ocean), Auckland Island, Antipodes Island & Chatham Islands (New Zealand region) and possibly S Chile, Falkland Islands and islands around Stewart Island (off South Island, New Zealand).

Non-breeding: Not fully known, possibly remains in the vicinity of the breeding grounds.

Bourne, W.R.P. 1988. Letters: John Gould and the storm-petrels. *British Birds* 81(8): 402-403.

Bried, J. & Mougeot, F. 1994. Premier cas de mélanisme chez un Procellariiforme: le Pétrel-tempête à croupion gris *Garrodia nereis* [A first case of melanism in the Procellariiformes: Grey-backed Storm Petrel]. *Alauda* 62(4): 311-312.

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 (15).

- 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 122, p. 98).
- Flood, B.** 2004. Pelagic Day-Trips off Australia and New Zealand. *Alula* 10(4): 170-180 (174).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Keith, K. & Hinds, M.P.** 1958. New and rare species of birds at Macquarie Island during 1956 and 1957. *Wildlife Research* 3(1): 50-53.
- Klapste, J.** 1981. Some field characteristics of the Grey-backed Storm-Petrel *Garrodia nereis*. *Australian Bird Watcher* 9: 88-92.
- Miskelly, C.M.** 2006. An unprecedented influx of grey-backed storm petrels (*Garrodia nereis*) in the Hauraki Gulf, northern New Zealand. *Notornis* 53(3): 317-318.
- 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).
- Plant, A.R.** 1989. Incubation and early chick-rearing in the grey-backed storm-petrel (*Garrodia nereis*). *Notornis* 36: 141-147.
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606 (595).

White-faced Storm-petrel

Pelagodroma marina [Latham 1790, off the mouth of the River Plate, Argentina and Uruguay].
 [*P.m. marina*] Breeding: Tristan da Cunha and possibly Gough Island (S Atlantic).
 [*P.m. hypoleuca*] Breeding: Ilhas Selvagens (N Atlantic).
 [*P.m. eadesorum*] Breeding: Cape Verde Islands.
 [*P.m. albiclunis*] Breeding: Kermadec Islands (SW Pacific).
 [*P.m. dulciae*] Breeding: W & S Australia and Tasmania.
 [*P.m. maoriana*] Breeding: New Zealand and Auckland Island & Chatham Islands (New Zealand region).
 Non-breeding: NC Atlantic, Indian Ocean & S Pacific.
 Other names: Frigate Petrel, Kermadec Storm-petrel (*albiclunis*), Takahi-kare-moana (*maoriana*).

- Auchu, C. & Girard, C.** 1996. A possible White-faced Storm-Petrel in Quebec. *Birders Journal* 5(5): 236-237.
- Bell, M. & Bell, D.** 2003. The recolonisation of Mangere Island by New Zealand white-faced storm petrels (*Pelagodroma marina maoriana*). *Notornis* 50(1): 57-58.
- Bourne, W.R.P.** 1953. On the races of the Frigate Petrel (*Pelagodroma marina* Latham) with a new race from the Cape Verde Islands. *Bulletin of the British Ornithologists' Club* 73: 79-82.
- British Ornithologists' Union** 2004. British Ornithologists' Union Records Committee: 30th Report (October 2003). *Ibis* 146: 192-195.
- Brothers, N.P.** 1981. Observations of breeding success in White-faced Storm-Petrel at a newly established colony. *Corella* 5: 29-33.
- Buckley, P.A.** 1997. White-faced Storm-Petrel off Sable Island, Nova Scotia: Canada's first? *Birders Journal* 6(6): 304-306.
- Buckley, P.A. & Wurster, C.F.** 1970. White-faced Storm-Petrels, *Pelagodroma marina*, in the North Atlantic. *Bulletin of the British Ornithologists' Club* 90: 35-38.
- Campbell, A.G.** 1933. The White-faced Storm-Petrel. *Emu* 33: 86-92.
- Campos, A.R. & Granadeiro, J.P.** 1999. Breeding biology of the White-faced storm-petrel on Selvagem Grande Island, North-East Atlantic. *Waterbirds* 22(2): 199-206.
- 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 (20).
- Claugher, D.** 1976. A trematode associated with the death of the white-faced storm petrel (*Pelagodroma marina*) on the Chatham Islands. *Journal of Natural History* 10(6): 633-641.
- Collins, D. & Clarke, T.** 1996. Birding in the Canary Islands. *Birding World* 9(6): 228-241 (232).
- Flood, B.** 2004. Pelagic Day-Trips off Australia and New Zealand. *Alula* 10(4): 170-180 (175).
- Gillham, M.E.** 1963. Breeding habitats of the White-faced Storm Petrel (*Pelagodroma marina*) in eastern Bass Strait. *Papers and Proceedings of the Royal Society of Tasmania* 97: 33-41.
- Gordon, M.S.** 1955. A Western North Atlantic Record for the Frigate Petrel (*Pelagodroma marina hypoleuca*). *The Auk* 72(1): 81-82.

- 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.
- Harris, M.P. & de Vries, T.** 1968. White-faced Storm-Petrels (*Pelagodroma marina*) near the Galapagos Islands. *Ardea* 56: 193.
- Hill, A.** 2000. White-faced Petrel. *Birding World* 13(8): 318.
- Imber, M.J. & Stephenson, B.M.** 2008. Sightings and capture of Kermadec storm petrels (*Pelagodroma marina albiclunis*), off Haszard Island and the Meyer Islets, Kermadec Islands, in 2004. *Notornis* 55(3): 166-170.
- Imber, M.J.** 1984. Migration of White-faced Storm-petrels *Pelagodroma marina* in the South Pacific and the status of the Kermadec subspecies. *Emu* 84(1): 32-35.
- Imber, M.J.** 1984. Trematode anklets on white-faced storm-petrels *Pelagodroma marina* and fairy prions *Pachyptila turtur*. *Cormorant* 12: 71-74.
- Kehoe, C. & Mitchell, D.** 1993. Masterguide: Five star petrels. *Birdwatch* 15: 44-49.
- Lambert, K.** 2001. Sightings of new and rarely reported seabirds in southern African waters. *Marine Ornithology* 29: 115-118.
- Lee, D.S.** 1984. Petrels and storm-petrels in North Carolina's offshore waters: including species previously unrecorded for North America. *American Birds* 38(2): 151-163 (158).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (208).
- Martín, A. et al.** 1989. Premières données sur la nidification du Puffin des Anglais (*Puffinus puffinus*), du Pétrél-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.
- McCallum, J.** 1981. Birds of Tawhiti Rahi Island, Poor Knights Group, Northland, New Zealand. *Tane* 27: 59-66 (61).
- Medway, D.G.** 1997. White-faced Storm Petrel (*Pelagodroma marina*) eating offal. *Notornis* 44(1): 26.
- Menkhorst, P.W. et al.** 1984. Results of Banding White-faced Storm-Petrels, *Pelagodroma marina* at Mud Islands, Victoria. *Corella* 8(3): 53-60.
- Montalti, D. & Orgeira, J-L.** 1997. Records of White-faced Storm Petrels *Pelagodroma marina* in the south-western Atlantic Ocean and south of Tierra del Fuego. *Marine Ornithology* 25: 67.
- Moore, C.C.** 1994. Notes: Bulwer's Petrel and White-faced Storm Petrel diving as an evasion. *British Birds* 87(12): 623.
- Moore, C.C.** 1996. Flight and feeding modes in White-faced Storm Petrel. *Dutch Birding* 18(5): 234-236.
- Morgan, N.** 2005. Home and away: Hauraki Gulf seabirding, New Zealand. *Birding World* 18(6): 260-261.
- Morzer Bruyns, W.F.J. & Voous, K.H.** 1964. White-faced Storm Petrels (*Pelagodroma marina*) in the Indian Ocean. *Ardea* 52: 223-224.
- 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.
- Patteson, B. & Sutherland, K.** 2009. Gadfly petrels and other seabirds in the Gulf Stream off Cape Hatteras. *Birding World* 22(4): 151-161.
- Prater, T.** 2012. Important Bird Areas: St. Helena. *British Birds* 105(11): 638-653 (645).
- Richdale, L.E.** 1943. The White-faced Storm Petrel or Takahi-kare-moana (*Pelagodroma marina maoriana*, Mathews). *Transactions of the Royal Society of New Zealand* 73(2): 97-115.
- Richdale, L.E.** 1965. Biology of the birds of Whero Island, New Zealand, with special reference to the Diving Petrel and the White-faced Storm Petrel. *The Transactions of the Zoological Society of London* 31(1): 1-86.
- Robb, M.** 2007. Bird sounds: Petrels night and day. *Birdwatch* 186: 41-46.
- Rodriguez, B. et al.** 2003. Status and distribution of breeding seabirds in the northern islets of Lanzarote, Canary Islands. *Atlantic Seabirds* 5(2): 41-56.
- Silva, M. et al.** 2011. Anonymous nuclear loci in the white-faced storm-petrel *Pelagodroma marina* and their applicability to other Procellariiform seabirds. *The Journal of Heredity* 102(3): 362-365.
- Underwood, M. & Bunce, A.** 2004. The breeding biology of the White-faced Storm Petrel (*Pelagodroma marina*) on Mud Islands, Port Phillip Bay, Victoria. *Emu* 104(3): 213-220.
- Voous, K.H.** 1965. Notes on sea-birds. 14. White-faced Storm Petrels in the Indian Ocean: corrections and additions. *Ardea* 53: 16.

- West, J.A. & Nilsson, R.J.** 1994. Habitat use and burrow densities of burrow-nesting seabirds on South East Island, Chatham Islands, New Zealand. *Notornis* 41(Suppl.): 27-37.
- Wood-Jones, F.** 1937. The breeding of the White-faced Storm-Petrel *Pelagodroma marina* on South Australian islands. *South Australian Ornithologist* 35: 41.
- Zino, F.** 1999. Letters: Madeiran seabirds and missing limbs. *British Birds* 92(9): 485.

White-bellied Storm-petrel

Fregetta grallaria [Vieillot 1817, Australia].

[*F.g. grallaria*] Breeding: Admiralty Island (Lord Howe group, Tasman Sea) & Kermadec Islands (SW Pacific). Non-breeding: tropical W Pacific.

[*F.g. leucogaster*] Breeding: Tristan da Cunha (S Atlantic) and St. Paul Island & Amsterdam Island (S Indian Ocean). Non-breeding: S Atlantic & S Indian Oceans.

[*F.g. segethi*] Breeding: San Félix & San Ambrosio Island (Desventuradas Islands, off Chile, SW Pacific). Non-breeding: SE Pacific.

[*F.g. titan*] Breeding: Rapa (Bass Islands, Austral Islands group, S French Polynesia). Non-breeding: S Pacific.

Other name: Vieillot's Storm-petrel, Titan Storm-petrel (*titan*).

Louis Jean Pierre Vieillot (1748-1831), French ornithologist.

1st WP Record: A report of this species off Dakhla, Western Sahara on the 17th August 1986 (Haase 1988) does not appear to be well supported by the available evidence, for which see Crochet & Haas (2008).

- Bourne, W.R.P.** 2000. The South Indo-Atlantic *Fregetta* Storm-Petrels. *Sea Swallow* 49: 54-56.
- British Ornithologists' Union** 2011. British Ornithologists' Union Records Committee: 39th Report (October 2010). *Ibis* 153: 227-232.
- British Ornithologists' Union** 2012. British Ornithologists' Union Records Committee: 40th Report (October 2011). *Ibis* 154: 212-215.
- Crochet, P-E. & Haas, M.** 2008. Western Palearctic update: deletion of White-bellied Storm Petrel. *Dutch Birding* 30(1): 17-18.
- Flood, B.** 2009. A quest for storm-petrels. *Birding World* 22(3): 125-127 (plate 1, p. 125).
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Flood, R.L. & Thomas, B.** 2007. Identification of 'black-and-white' storm-petrels of the North Atlantic. *British Birds* 100(7): 407-442.
- Gaunt, A.** 2010. Severn heaven. Black-bellied or White-bellied Storm-petrel: Severn Beach, Glos, 25 November 2009. *Birdwatch* 211: 52-53.
- Gaunt, A. et al.** 2014. A *Fregetta* storm-petrel at Severn Beach, Avon - new to Britain. *British Birds* 107(2): 83-91.
- Haase, B.J.M.** 1988. Notes on sea-birds. 75. A sight-record of a White-bellied Storm Petrel *Fregetta grallaria* in the western Palearctic. *Ardea* 76: 210.
- Hobson, R. & Stewart, D.** 2002. A specimen record of White-bellied Storm-petrel from Fraser Island, southeast Queensland. *Memoirs of the Queensland Museum* 48(1): 123.
- Howell, S.N.G.** 2010. Identification and taxonomy of White-bellied Storm Petrels, with comments on WP report in August 1986. *Dutch Birding* 32(1): 36-42.
- Howell, S.N.G.** 2014. Titan Storm Petrel. *Dutch Birding* 36(3): 162-165.
- Jenkins, J.A.F. & Croxall, J.P.** 1970. Sightings of white-bellied storm petrels in coastal waters. *Notornis* 17: 75-76.
- Lambert, K.** 2001. Sightings of new and rarely reported seabirds in southern African waters. *Marine Ornithology* 29: 115-118.
- Martin, J.P.** 2009. The *Fregetta* storm-petrel in Avon - a bird new to Europe. *Birding World* 22(11): 457-458.
- Mathews, G.M.** 1932. *Fregettornis grallaria tristanensis*, a new subspecies. *Bulletin of the British Ornithologists' Club* 52: 123-124.
- 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).
- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606 (597).
- Ryan, P.G. & Moloney, C.L.** 1991. Tristan Thrushes kill adult White-bellied Storm-petrels. *The Wilson Bulletin* 103(1): 130-132.

- 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.
- Shirihai, H. et al.** 2015. *Fregetta* storm petrels off Juan Fernández archipelago, Chile, in March 2013 and February 2015. *Dutch Birding* 37(2): 86.
- 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 (73).

Black-bellied Storm-petrel

- Fregetta tropica*** [Gould 1844, equatorial regions of Atlantic Ocean].
 [*F.t. tropica*] Breeding: South Georgia & Bouvet Island (S Atlantic), South Shetland Island & South Orkney Islands (Southern Ocean / S Atlantic), Crozet, Kerguelen & Prince Edward Island (S Indian Ocean), Auckland Island, Antipodes Island & Bounty Islands (New Zealand region).
 [*F.t. melanoleuca*] Breeding: Tristan da Cunha & Gough Island (S Atlantic).
 Non-breeding: N to the equator in Atlantic, Indian & Pacific Oceans.
 Other name: Striped Storm-petrel.
 1st WP Record: 8th August 2011. At sea, 15' NE of Madeira. Catarina Correia-Fagundes, Hugo Romano *et al.* (Correia-Fagundes & Romano 2011).
- Beck, J.R. & Brown, D.W.** 1971. The breeding biology of the Black-bellied Storm-petrel *Fregetta tropica*. *Ibis* 113(1): 73-90.
- Bourne, W.R.P.** 1988. Letters: John Gould and the storm-petrels. *British Birds* 81(8): 402-403.
- Bourne, W.R.P.** 2000. The South Indo-Atlantic *Fregetta* Storm-Petrels. *Sea Swallow* 49: 54-56.
- British Ornithologists' Union** 2011. British Ornithologists' Union Records Committee: 39th Report (October 2010). *Ibis* 153: 227-232.
- British Ornithologists' Union** 2012. British Ornithologists' Union Records Committee: 40th Report (October 2011). *Ibis* 154: 212-215.
- Campbell, O.** 2014. South Georgia: the world's greatest seabird spectacle in recovery. *Birding World* 26(12): 510-518 (plate 14, p. 518).
- Cheshire, N.** 1986. Oceanic sightings of the Black-bellied Storm-Petrel and other seabirds off South Australia. *South Australian Ornithologist* 30(1): 15-18.
- 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 (20).
- Clark, G.S. et al.** 1992. Notes on the seabirds of the Cape Horn islands. *Notornis* 39(2): 133-144 (140).
- 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 (15).
- Correia-Fagundes, C. & Romano, H.** 2011. A Black-bellied Storm-petrel off Madeira - a new Western Palearctic bird. *Birding World* 24(8): 326.
- Correia-Fagundes, C. & Romano, H.** 2011. Black-bellied Storm-petrel, *Fregetta tropica*, in Madeira - First record from the Western Palearctic. *Bocagiana* 233: 1-6.
- Eds.** 2004. Pigeonhole: Three new firsts for North America. *Birding World* 17(8): 352.
- Fanshawe, J.A. et al.** 1992. Black-bellied Storm-Petrel *Fregetta tropica*, Antarctic Prion *Pachyptila desolata* and Thin-billed Prion *P. belcheri*: three species new for Kenya and East Africa. *Scopus* 15: 102-108.
- Flood, R.L. & Thomas, B.** 2007. Identification of 'black-and-white' storm-petrels of the North Atlantic. *British Birds* 100(7): 407-442.
- Flood, B. et al.** 2013. Tubenoses in the southwest Atlantic in April 2012. *Birding World* 26(7): 304-308 (308).
- Gaunt, A.** 2010. Severn heaven. Black-bellied or White-bellied Storm-petrel: Severn Beach, Glos, 25 November 2009. *Birdwatch* 211: 52-53.
- Gaunt, A. et al.** 2014. A *Fregetta* storm-petrel at Severn Beach, Avon - new to Britain. *British Birds* 107(2): 83-91.
- Guris, P.A. et al.** 2004. First North American Record of Black-bellied Storm-Petrel (*Fregetta tropica*). *North American Birds* 58: 618-621.
- Hahn, S.** 1998. The food and chick feeding of black-bellied storm-petrel (*Fregetta tropica*) at King George Island, South Shetlands. *Polar Biology* 19(5): 354-357.
- Hahn, S.** 2000. The timing of activity of Black-bellied Storm-Petrels at a high latitude colony. *Emu* 100(2): 155-159.
- Hansbro, P.** 2004. A Voyage of Discovery 13.11 - 14.12.2002. *Alula* 10(2): 66-72 (71).

- Howell, S.N.G.** 2010. Identification and taxonomy of White-bellied Storm Petrels, with comments on WP report in August 1986. *Dutch Birding* 32(1): 36-42.
- Johnstone, R.E.** 1985. A Black-bellied Storm-Petrel from Western Australia. *Western Australian Naturalist* 16: 72-74.
- Lambert, K.** 2001. Sightings of new and rarely reported seabirds in southern African waters. *Marine Ornithology* 29: 115-118.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (52).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (209).
- Martin, J.P.** 2009. The *Fregetta* storm-petrel in Avon - a bird new to Europe. *Birding World* 22(11): 457-458.
- McAllan, I.A.W.** 2002. On some old petrel records. *Australian Bird Watcher* 19: 219-224.
- Pepper, T. & Hettige, U.** 2008. A first record of Black-bellied Storm-petrel *Fregetta tropica* in Sri Lankan waters. *BirdingASIA* 10: 92.
- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Roberts, G.** 1974. Further Notes on the Black-bellied Storm-petrel. *Sunbird: Journal of the Queensland Ornithological Society* 5(1): 24.
- Ryan, P.** 2008. Important Bird Areas: Tristan da Cunha and Gough Island. *British Birds* 101(11): 586-606 (597).
- Shirihai, H. & Skerrett, A.** 2016. Observations of Matsudaira's, Wilson's and Black-bellied Storm-petrels in Seychelles. *British Birds* 109(4): 220-230.
- Turner, D.** 1980. Notes on the breeding of the Black-bellied Storm Petrel (*Fregetta tropica*) on Bird Island, South Georgia 1973/1974. *Notornis* 27(1): 94-95.

New Zealand Storm-petrel

Fregetta maoriana [Mathews 1932].

Breeding: Not yet fully established, some on Little Barrier Island in the Hauraki Gulf Marine Park (N North Island, New Zealand) and possibly Mercury Islands (off Coromandel peninsula, North Island, New Zealand). Non-breeding: Not fully known.

This species was thought to be extinct by 1850. On 23rd January 2003, a bird observed and photographed off Whitianga in Hauraki Gulf, North Island, New Zealand was thought to be this species. Sightings in Hauraki Gulf continued annually and during the summer of 2005-06 four birds were captured. In 2011 a comparison of DNA samples taken from the Hauraki Gulf birds and museum specimens from the 19th century has confirmed they are the same species (Robertson *et al.* 2011).

Bourne, W.R.P. & Jouanin, C. 2004. The origin of specimens of New Zealand storm petrel (*Pealeornis maoriana* Mathews, 1932). *Notornis* 51(1): 57-58.

Bourne, W.R.P. et al. 2004. Letter: The original specimens of the New Zealand storm petrel. *Notornis* 51(3): 191.

Eds. 2004. Rediscovered species: Refound petrel is a southern star. *Birdwatch* 141: 8.

Eds. 2006. Pigeonhole: New Zealand Storm-petrel - in the hand! *Birding World* 19(1): 44.

Flood, B. 2003. The New Zealand Storm-petrel is not extinct. *Birding World* 16(11): 479-482.

Flood, B. 2004. Pelagic Day-Trips off Australia and New Zealand. *Alula* 10(4): 170-180 (174).

Flood, B. 2009. A quest for storm-petrels. *Birding World* 22(3): 125-127 (plate 4, p. 127).

Flood, B. et al. 2004. Digital resurrection of the New Zealand Storm-petrel. *Southern Bird* 17: 6.

Gaskin, C.P. & Baird, K.A. 2005. Observations of black and white storm petrels in the Hauraki Gulf, November 2003 to June 2005; Were they of New Zealand storm petrels? *Notornis* 52: 181-194.

Howell, S.N.G. & Collins, C. 2008. A possible New Zealand Storm-petrel off New Caledonia, southwest Pacific. *Birding World* 21(5): 207-209.

Medway, D.G. 2004. The place of collection of the original specimens of *Pealeornis maoriana* Mathews, 1932. *Notornis* 51: 58-59.

Pitches, A. 2013. News and comment: New Zealand Storm-petrel breeding grounds discovered. *British Birds* 106(4): 187-188.

Robertson, B.C. & Stephenson, B.M. 2008. DNA sexing of the critically endangered New Zealand storm petrel (*Oceanites maorianus*, or *Pealeornis maoriana*). *Notornis* 55(4): 209-211.

Robertson, B.C. et al. 2011. When rediscovery is not enough: Taxonomic uncertainty hinders conservation of a critically endangered bird. *Molecular Phylogenetics and Evolution* 61(3): 949-952.

- Saville, S. & Stephenson, B.** 2003. Inside stories: From beyond the grave? *Birdwatch* 134: 8.
- Saville, S. & Stephenson, B.** 2004. Pigeonhole: More New Zealand Storm-petrels. *Birding World* 17(1): 44.
- Saville, S. et al.** 2003. A possible sighting of an 'extinct' bird - the New Zealand Storm-petrel. *Birding World* 16(4): 173-175.
- Scotfield, P.** 2007. Ruling on four records of *Pealeornis maoriana*. *Southern Bird* 30: 14.
- Stephenson, B.M. et al.** 2008. Rediscovery of the New Zealand storm petrel (*Pealeornis maoriana* Mathews 1932): two sightings that revised our knowledge of storm petrels. *Notornis* 55(2): 77-83.
- Stephenson, B.M. et al.** 2008. The New Zealand storm-petrel (*Pealeornis maoriana* Mathews, 1932): first live capture and species assessment of an enigmatic seabird. *Notornis* 56(4): 191-205.

Polynesian Storm-petrel

Nesofregatta fuliginosa [Gmelin 1789, Tahiti].

Breeding: New Caledonia, Line Islands & Phoenix Islands (Kiribati, C Pacific), Austral Islands, Gambier group, Society Islands & Marquesas Islands (French Polynesia) & Sala y Gómez (SE Pacific) and possibly Vanuatu, Samoa & Fiji.

Non-breeding: Probably remains close to breeding areas.

Other names: White-throated Storm-petrel, Samoan Storm-petrel.

- Flood, B.** 2008. A first for Australia: Polynesian Storm-petrel. *Birding World* 21(5): 210.
- 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: 70-77.
- 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 (73).
- 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.
- Vilina, Y.A. & Gazitua, F.J.** 1999. The birds of Sala y Gomez island, Chile. *Waterbirds* 22(3): 459-462.
- 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.

Northern Storm-petrels - Hydrobatidae

European Storm-petrel

Hydrobates pelagicus [Linnaeus 1758, Sweden].

Breeding: Westman Islands (Iceland), Loften Islands (NW Norway), islands off W Ireland, Britain & Brittany (NW France), Biarritz (W France) & N Spain and Ilhas Selvagens & Canary Islands.

Non-breeding: S to the coasts of Africa from Mauritania to S Africa and thru the S Atlantic.

- Albores-Barajas, Y.V. et al.** 2012. Night surveys and smell, a mixed method to detect colonies of storm petrel *Hydrobates pelagicus*. *Avocetta* 36: 95-96.
- Angles, R.** 1973. Notes: Herring Gull taking adult Storm Petrel. *British Birds* 66(11): 495-496.
- Arroyo, B. et al.** 2004. The timing and pattern of moult of flight feathers of European Storm-petrel *Hydrobates pelagicus* in Atlantic and Mediterranean breeding areas. *Ardeola* 51(2): 365-373.
- Azkona, A. et al.** 2006. Short-term effects of the prestige oil spill on a colony of European storm-petrels *Hydrobates pelagicus*. *Acta Zoologica Sinica* 52(6): 1042-1048.
- Barrett, R.T. & Strann, K-B.** 1987. Two new breeding records of the Storm Petrel *Hydrobates pelagicus* in Norway. *Fauna Norvegica Series C* 10: 115-116.
- Beatty, I. et al.** 1998. Storm Petrels *Hydrobates pelagicus* nesting above ground under Ling Heather *Calluna vulgaris* on Inis Tuaisceart. *Irish Birds* 6(1): 56.
- Blackburn, A.C.** 1984. Storm Petrel attacking Great Skua. *Scottish Birds* 13: 26.
- Bolton, M. & Thomas, R.** 2001. Moulting and ageing of Storm Petrels *Hydrobates pelagicus*. *Ringling & Migration* 20(3): 193-201.
- Bolton, M.** 1995. Experimental evidence for regulation of food delivery to storm petrel, *Hydrobates pelagicus*, nestlings: the role of chick body condition. *Animal Behaviour* 50: 231-236.
- Bolton, M.** 1995. Food Delivery to Nestling Storm Petrels: Limitation or Regulation? *Functional Ecology* 9(2): 161-170.
- Booth, C.J. & Adam, R.G.** 2006. Predation of European Storm-petrels by Great Black-backed Gulls on the island of Aukerry, Orkney. *Scottish Birds* 26: 43-45.
- Bowey, K.** 1995. Notes: European Storm-petrels without their toes. *British Birds* 88(2): 111.

- Cadiou, B.** 2001. The breeding biology of the European Storm Petrel *Hydrobates pelagicus* in Brittany, France. *Atlantic Seabirds* 3(4): 149-164.
- Cagnon, C. et al.** 2004. Phylogenetic differentiation of storm petrels (*Hydrobates pelagicus*) based on cytochrome *b* mitochondrial variation. *Marine Biology* 145(6): 1257-1264.
- Camphuysen, C.J.** 2005. Seabirds at sea in summer in the northwest North Sea. *British Birds* 98(1): 2-19 (7).
- Collins, D.R.** 1990. Letters: Petrels in the Canary Islands. *Birding World* 3(3): 108.
- Davis, P.** 1957. The breeding of the Storm Petrel. *British Birds* 50(3): 85-101.
- Davis, P.** 1957. The breeding of the Storm Petrel - Part II. *British Birds* 50(9): 371-384.
- De León, A. et al.** 2003. Self-odour recognition in European storm-petrel chicks. *Behaviour* 140(7): 925-933.
- De León, A. et al.** 2006. Factors affecting breeding distribution of Storm-petrels *Hydrobates pelagicus* in Orkney and Shetland. *Bird Study* 53(1): 64-72.
- D'Elbée, J. & Hémerly, G.** 1998. Diet and foraging behaviour of the British Storm Petrel *Hydrobates pelagicus* in the Bay of Biscay during summer. *Ardea* 86(1): 1-10.
- Feare, C.J. & Bourne, W.R.P.** 1978. The occurrence of portlandica Little Terns and absence of Damara Terns and British Storm Petrels in the Indian Ocean. *Ostrich* 49: 64-66.
- Flood, B. & Fisher, A.** 2011. Madeiran Petrel in the North Atlantic: an identification update. *Birding World* 24(7): 287-299.
- Flood, B.** 2010. Identification: Storm-petrels. *Birdwatch* 217: 29-32.
- Flood, B.** 2012. Identification: European, Leach's and Wilson's Storm-petrels Photo Guide. *Birdwatch* 241: 41-46.
- Flood, R.L. & Thomas, B.** 2007. Identification of 'black-and-white' storm-petrels of the North Atlantic. *British Birds* 100(7): 407-442.
- Flood, R.L. et al.** 2009. Notes: European Storm-petrels diving for food. *British Birds* 102(6): 352-353.
- Fowler, J.A. & Price, R.A.** 1987. A comparative study of the Ischnoceran Mallophaga of Wilson's Petrel *Oceanites oceanicus* and British Storm Petrel *Hydrobates pelagicus*. *Seabird* 10: 43-49.
- Furness, R.W. & Baillie, S.R.** 1981. Factors affecting capture rate and biometrics of storm petrels on St Kilda. *Ringing & Migration* 3(3): 137-148.
- Golley, M.** 1993. Stormy waters. *Birdwatch* 15: 40-42.
- Gordon, A.** 1920. On the nesting of the Storm-Petrel. *British Birds* 13(9): 232-234.
- Gordon, A.** 1921. Further notes on the nesting of the Storm-Petrel. *British Birds* 14(8): 175.
- Gricks, N.** 2007. Notes: Hobby hunting European Storm-petrel. *British Birds* 100(7): 443.
- Griffiths, A.M.** 1981. European Storm-petrels *Hydrobates pelagicus* feeding by diving off South Africa. *Cormorant* 9: 47.
- Harris, P. et al.** 1993. Initial results of storm petrel *hydrobates pelagicus* ringing in Portugal. *Bird Study* 14(2): 133-134.
- Harrison, P.** 1983. Identification of white-rumped North Atlantic petrels. *British Birds* 76(4): 161-174.
- Harrison, P.** 1988. Seabirding aboard the Chalice in 1988. *Birding World* 1(10): 345-348.
- Harrop, H. & Tipling, D.** 2002. The Storm Petrels of Mousa. *Birding World* 15(8): 332-333.
- 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.
- Insley, H. et al.** 2002. A preliminary comparison of population estimation by tape response and mark/recapture methods for Storm Petrels *Hydrobates pelagicus* in two contrasting Scottish colonies. *Ringing & Migration* 21(2): 75-79.
- 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.** 1984. Sexual dimorphism in the voice of the British Storm Petrel *Hydrobates pelagicus*. *Ibis* 126(1): 89-92.
- Jensen, J-K.** 1999. Letters: European Storm-petrels losing toes through disease. *British Birds* 92(9): 484.
- Jones, E.** 1988. Letters: Seabirds on board ships. *British Birds* 81(8): 399.
- Kehoe, C. & Mitchell, D.** 1993. Masterguide: Five star petrels. *Birdwatch* 15: 44-49.
- Lambert, K.** 2005. The spatial and seasonal occurrence of seabirds (Aves) off southern Mozambique. *Durban Museum Novitates* 30: 45-60 (50).
- Lorenzo, J.A. & Barone, R.** Paño europeo *Hydrobates pelagicus* [European Storm-petrel], pp. 123-126. 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.
- Marr, T. & Porter, R.** 1992. Spring seabird passage off Senegal. *Birding World* 5(10): 391-394.
- Massa, B.** 2006. Biological significance and conservation of biogeographical bird populations as shown by selected Mediterranean species. *Avocetta* 30: 5-14.
- Mayhew, P. et al.** 2000. A survey of Storm Petrels on Priest Island in 1999. *Scottish Birds* 21(2): 78-84.
- McGeehan, A.** 1992. The pelagic zone. *Birdwatch* 1(5): 28-30.
- McNeil, R. & Burton, J.** 1971. First authentic North American record of the British Storm Petrel (*Hydrobates pelagicus*). *The Auk* 88(3): 671-672.
- Merne, O.J. & Walsh, A.** 2005. Breeding seabirds of the Skelligs, County Kerry. *Irish Birds* 7(4): 461-474.
- Miles, W. et al.** 2010. Effects of artificial lights and moonlight on petrels at St Kilda. *Bird Study* 57(2): 244-251.
- Millington, R. & Lewington, I.** 1993. In praise of petrels. *Birding World* 6(7): 282-283.
- Morgan, G.** 2012. The bird population of Ramsey and Grassholm. *British Birds* 105(12): 716-732.
- Murray, S. et al.** 2010. A survey of Leach's *Oceanodroma leucorhoa* and European Storm-petrel *Hydrobates pelagicus* populations on North Rona and Sula Sgeir, Western Isles, Scotland, in 2009. *Seabird* 23: 25-40.
- Nygård, T. & Einåvik, K.** 1991. Radio tracking of a British storm petrel *Hydrobates pelagicus* proves a probable new breeding-site in Norway. *Seabird* 13: 59-62.
- O'Clery, M.** 2007. Breeding seabirds of the Magharees and related islands, County Kerry, 2006/2007. *Irish Birds* 8(2): 179-188.
- Okill, J.D. & Bolton, M.** 2005. Ages of Storm Petrels *Hydrobates pelagicus* prospecting potential breeding colonies. *Ringing & Migration* 22(4): 205-208.
- Pollock, C.M.** 1994. Observations on the distribution of seabirds off south-west Ireland. *Irish Birds* 5(2): 173-182.
- Radcliffe, N. et al.** 1998. Development of playback census methods for Storm Petrels *Hydrobates pelagicus*. *Bird Study* 45(3): 302-312.
- Ranft, R. & Slater, P.J.B.** 1987. Absence of ultrasonic calls from night-flying Storm Petrels *Hydrobates pelagicus*. *Bird Study* 34(1): 92-93.
- Riddiford, N. & Riddiford, E.** 1984. Notes: Feeding behaviour of Storm Petrels. *British Birds* 77(4): 153.
- 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.
- Sangster, G. et al.** 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (877).
- Smiddy, P.** 2003. Storm Petrels *Hydrobates pelagicus* nesting under Ling Heather *Calluna vulgaris*: a clarification. *Irish Birds* 7(2): 267.
- Stonehouse, J.** 1996. Letters: European Storm-petrels and other seabirds without their toes. *British Birds* 89(4): 185.
- Sultana, J. & Borg, J.** 1996. Letters: European Storm-petrels and other seabirds without their toes. *British Birds* 89(4): 185-186.
- Sultana, J.** 1991. Notes: Partial albinism of Storm Petrels. *British Birds* 84(10): 437-438.
- Sweetlove, J.A. & Burlinson, F.J.** 1935. Notes: Exhausted Storm-petrel revived with olive-oil. *British Birds* 29(6): 180-181.
- van den Berg, A.B.** 1990. Einflug von Sturmschwalben *Hydrobates pelagicus* in die Nordsee im September 1990 [Influx of Storm Petrels *Hydrobates pelagicus* in September 1990]. *Limicola* 4(6): 309-312.
- van der Meer, J. & Leopold, M.F.** 1995. Assessing the population size of the European storm petrel (*Hydrobates pelagicus*) using spatial autocorrelation between counts from segments of criss-cross ship transects. *ICES Journal of Marine Science* 52(5): 809-818.
- Vernon, C.J.** 1988. Wreck of European Storm-petrels *Hydrobates pelagicus* on the East London coast, South Africa. *Cormorant* 16: 51-52.
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (25).
- Zabala, J. et al.** 2011. Do long lived seabirds reduce the negative effects of acute pollution on adult survival by skipping breeding? A study with European storm petrels (*Hydrobates pelagicus*) during the 'Prestige' oil-spill. *Marine Pollution Bulletin* 62(1): 109-115.
- Zonfrillo, B.** 1996. Letters: European Storm-petrels and other seabirds without their toes. *British Birds* 89(4): 186-187.

Mediterranean Storm-petrel

Hydrobates melitensis [Schembri 1843].

Breeding: Mediterranean Spain & France, Balearic Islands, Corsica, Sardinia, Sicily, Malta, Italy, the Balkans & Greece.

Non-breeding: Probably remains in the Mediterranean.

Treated by del Hoyo *et al.* 1992 as a possible race of European Storm-petrel.

Treated by the BOU as a race of European Storm-petrel (Sangster *et al.* 2012).

- Albores-Barajas, Y.V. et al.** 2008. Recolonisation of abandoned breeding grounds by storm petrels in Sicily. *Oryx* 42: 5-6.
- Albores-Barajas, Y.V. et al.** 2010. Sexual Dichromatism in Mediterranean Storm Petrels *Hydrobates pelagicus melitensis*. *Ardeola* 57(2): 333-337.
- Albores-Barajas, Y.V. et al.** 2011. Diet and diving behaviour of European Storm Petrels *Hydrobates pelagicus* in the Mediterranean (ssp. *melitensis*). *Bird Study* 58(2): 208-212.
- Albores-Barajas, Y.V. et al.** 2012. Night surveys and smell, a mixed method to detect colonies of storm petrel *Hydrobates pelagicus*. *Avocetta* 36: 95-96.
- Albores-Barajas, Y.V. et al.** Breeding ecology of the Mediterranean subspecies of storm-petrel *Hydrobates pelagicus melitensis*, p. 1. Found in: **Stienen, E. et al.** (eds.) 2009. *Seabird Group 10th International Conference. Provincial Court, Brugge, 27-30 March 2009*. VLIZ Special Publication 42.
- Amengual, J.F. et al.** 1999. The Mediterranean Storm Petrel *Hydrobates pelagicus melitensis* at Cabrera archipelago (Balearic Islands, Spain): Breeding moult, biometry and evaluation of the population size by mark and recapture techniques. *Ringing & Migration* 19(3): 181-190.
- Arroyo, B. et al.** 2004. The timing and pattern of moult of flight feathers of European Storm-petrel *Hydrobates pelagicus* in Atlantic and Mediterranean breeding areas. *Ardeola* 51(2): 365-373.
- Bolton, M. & Thomas, R.** 2001. Moult and ageing of Storm Petrels *Hydrobates pelagicus*. *Ringing & Migration* 20(3): 193-201 (199).
- Borg, J.J. & Sultana, J.** 1992-94. Storm Petrel *Hydrobates pelagicus* found breeding at Ta' Cenc in Gozo. *Il-Merill* 28: 23-24.
- Borg, J.J. & Sultana, J.** 2002. Status and distribution of the breeding Procellariiformes in Malta. *Il-Merill* 30: 10-15.
- Borg, J.J.** 2012. Tuna farms-a seasonal supplementary food source for storm petrels *Hydrobates pelagicus melitensis*. *Avocetta* 36: 91-94.
- Borg J.J. et al.** 1992-94. Predation by the Yellow-legged Gull *Larus cachinnans* on Storm petrels *Hydrobates pelagicus* on Filfla. *Il-Merill* 28: 19-21.
- Cagnon, C. et al.** 2004. Phylogenetic differentiation of storm petrels (*Hydrobates pelagicus*) based on cytochrome *b* mitochondrial variation. *Marine Biology* 145(6): 1257-1264.
- De León, A. & Mínguez, E.** 2003. Occupancy rates and nesting success of European storm-petrels breeding inside artificial nest-boxes. *Scientia Marina* 67(s.2): 109-112.
- Estrada-Devesa, V.** 1989. Inter-colony movement of a Mediterranean Storm Petrel *Hydrobates pelagicus melitensis* in the Western Mediterranean. *Seabird* 12: 53.
- Gutiérrez, R. et al.** 2006. Coastal Mediterranean Storm-petrel *Hydrobates pelagicus* populations: isolated small breeding sites or outlying subcolonies of larger breeding colonies? *Atlantic Seabirds* 8(1-2): 31-40.
- Lalanne, Y. et al.** 2001. Discrimination morphologique des sous espèces d'Océanite tempete: nouveaux résultats pour deux populations méditerranéennes [Morphological discrimination of European Storm-petrel sub-species: new results for two Mediterranean populations]. *Alauda* 69: 475-482.
- Lo Valvo, F. & Massa, B.** 2000. Some aspects of the population structure of Storm Petrels *Hydrobates pelagicus* breeding on a Mediterranean island. *Ringing & Migration* 20(2): 125-128.
- Mante, A. & Debize, E.** 2012. *Mediterranean Storm Petrel Hydrobates pelagicus melitensis, Updated state of knowledge & conservation of the nesting populations of the Mediterranean Small Island*. Initiative PIM. 20 p.
- Massa, B. & Catalisano, A.** 1986. Observations on the Mediterranean Storm Petrel *Hydrobates pelagicus* at Marettimo isle. *Avocetta* 10: 125-127.
- Massa, B. & Catalisano, A.** Status and conservation of the Storm Petrel *Hydrobates pelagicus* in Sicily, pp. 143-151. Found in: **MEDMARAVIS & Monbailliu, X.** (eds.) 1986. *Mediterranean Marine Avifauna*. Springer Berlin Heidelberg.
- Massa, B. & Sultana, J.** 1990-91. Status and conservation of the Storm Petrel *Hydrobates pelagicus* in the Mediterranean. *Il-Merill* 27: 1-5.

- Massa, B.** 2006. Biological significance and conservation of biogeographical bird populations as shown by selected Mediterranean species. *Avocetta* 30: 5-14 (8).
- Massa, B.** 2009. Notes: A newly discovered colony of European Storm-petrels discovered in Italy. *British Birds* 102(6): 353-354.
- Mianguéz, E.** 1996. Nestling feeding strategy of the British storm-petrel *Hydrobates pelagicus* in a Mediterranean colony. *Journal of Zoology* 239(4): 633-643.
- Mínguez, E. & Oro, D.** 2003. Variations in nest mortality in the European Storm Petrel *Hydrobates pelagicus*. *Ardea* 91(1): 113-117.
- Mínguez, E.** 1997. Evidence of Occasional Re-Laying in the British Storm-Petrel (*Hydrobates pelagicus*). *Colonial Waterbirds* 20(1): 102-104.
- Mínguez, E.** 1997. Olfactory nest recognition by British storm-petrel chicks. *Animal Behaviour* 53(4): 701-707.
- Oro, D. et al.** 2005. Estimating predation on breeding European storm-petrels (*Hydrobates pelagicus*) by yellow-legged gulls (*Larus michahellis*). *Journal of Zoology* 265(4): 421-429.
- Sangster, G. et al.** 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (877).
- Sanz-Aguilar, A. et al.** Conservation of the Mediterranean Storm-petrel *Hydrobates pelagicus melitensis* at Benidorm Island (Spain), pp. 103-110. Found in: **Yésou, P. et al.** (eds.) 2012. *Ecology and Conservation of Mediterranean Seabirds and other bird species under the Barcelona Convention: Update and Progress*. Medmaravis.
- Soldatini, C. et al.** 2014. Climate Driven Life Histories: The Case of the Mediterranean Storm Petrel. *PLoS ONE* 9(4): e94526. doi:10.1371/journal.pone.0094526.
- Sultana, J. & Borg, J.J.** The Mediterranean Storm-petrel *Hydrobates pelagicus melitensis* in Malta, pp. 95-102. Found in: **Yésou, P. et al.** (eds.) 2012. *Ecology and Conservation of Mediterranean Seabirds and other bird species under the Barcelona Convention: Update and Progress*. Medmaravis.
- Thibault, J-C. et al.** 1996. Recent trends in Breeding Marine Birds of the Mediterranean Region with Special Reference to Corsica. *Colonial Waterbirds* 19(Special Pub.1): 31-40.

Least Storm-petrel

- Oceanodroma microsoma*** [Coues 1864, San José del Caba, Baja California].
Breeding: Islas San Benito (W coast of Baja California) and islands in the Gulf of California.
Non-breeding: S to seas off C America as far as Colombia and perhaps further S.
Treated by del Hoyo *et al.* 1992 as *Halocptena microsoma*.
- Flood, R.L.** 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385 (366).
- Small, A.** 1959. More observations of the Least Petrel and Pale-footed Shearwater off southern California. *The Condor* 61(5): 373-374.
- Velarde, E. et al.** 2007. Endemic and introduced vertebrates in the diet of the Barn Owl (*Tyto alba*) on two islands in the Gulf of California, Mexico. *The Southwestern Naturalist* 52(2): 284-290.

Wedge-rumped Storm-petrel

- Oceanodroma tethys*** [Bonaparte 1852, Galapágos Islands].
[*O.t. tethys*] Breeding: Isla Pitt, Roca Redonda & Isla Genovesa (Galapágos Islands).
[*O.t. kelsalli*] Breeding: Isla Pescadores, Isla Los Vieja, Isla San Lorenzo & Isla San Gallán (off W Peru).
Non-breeding: N to S California and W to E Pacific.
Other names: Galapágos Storm-petrel (*tethys*), Peruvian Storm-petrel (*kelsalli*).
- Ayala, L. & Sanchez-Scaglioni, R.** 2007. A new breeding location for Wedge-rumped Storm-Petrels (*Oceanodroma tethys kelsalli*) in Peru. *Journal of Field Ornithology* 78(3): 303-307.
- Ayala, L. et al.** 2004. Two new breeding localities for the Wedge-rumped Storm-petrel *Oceanodroma tethys kelsalli* in Peru. *Marine Ornithology* 32(1): 107-108.
- Ayala, L. et al.** 2008. A breeding colony of Wedge-rumped Storm-Petrel, *Oceanodroma tethys kelsalli* (Lowe 1925), on Santa Island-Peru. *Revista Peruana de Biología* 15(1): 117-120.
- Bernal, M. et al.** 2006. Breeding of Wedge-rumped Storm-petrels (*Oceanodroma tethys*) in northern Chile. *Ornitología Neotropical* 17: 283-287.
- Harris, M.P.** 1969. The biology of storm petrels in the Galapagos Islands. *Proceedings of the California Academy of Sciences* 4: 95-166.

- Howell, S.N.G. & Webb, S.** 1992. Noteworthy bird observations from Baja California, Mexico. *Western Birds* 23: 153-163 (156).
- Huey, L.M.** 1952. *Oceanodroma tethys tethys*, a petrel new to the North American avifauna. *The Auk* 69(4): 460-461.
- Jarrett, B.** 2004. Avifauna of the Eastern tropical Pacific. *Alula* 10(3): 90-93 (91).
- Simeone, A. et al.** 2003. Breeding distribution and abundance of seabirds on islands off north-central Chile. *Revista Chilena de Historia Natural* 76: 323-333 (327).
- Yadon, V.L.** 1970. *Oceanodroma tethys kelsalli*, new to North America. *The Auk* 87(3): 588-589.

Band-rumped Storm-petrel

Oceanodroma castro [Harcourt 1851, Desertas Islets, Madeira].

Breeding: Berlengas & Farilhões archipelago (off Portugal), Azores, Porto Santo & Desertas Islands (Madeira), Ilhas Selvagens, islets off Tenerife (Canary Islands), Cape Verde Islands, Boatswain Bird Island (E of Ascension Island) & St. Helena (S Atlantic), Hide-jima (Japan region), Kauai (Hawaii) & Galapagos Islands.

Non-breeding: E Atlantic, seas off Japan & E Pacific.

In addition to Monteiro's and Cape Verde Storm-petrels, Robb *et al.* 2008 identify two other Band-rumped type Storm-petrels found in the North Atlantic as follows:

Madeiran Storm-petrel, a hot season breeder from Madeira.

Grant's Storm-petrel, a cool season breeder from the Azores, Berlengas, Canary Islands, Madeiran archipelago & Ilhas Selvagens.

The TSC of the BOU have concluded that the proposed Grant's Storm-petrel 'is provisionally included in *O. castro* pending further study and taxonomic description' (Sangster *et al.* 2012).

Other names: Madeiran Storm-petrel, Harcourt's Storm-petrel.

Edward William Vernon Harcourt (1825-1891), naturalist and MP for Oxford from 1878 to 1885.

Peter J. Grant (1943-1990), English ornithologist, one time Chairman of the BBRC, author of 'Gulls, an Identification Guide' and co-author of 'The New Approach to Identification' and the 'Collins Bird Guide'.

- Allan, R.G.** 1962. The Madeiran storm petrel *Oceanodroma castro*. *Ibis* 103(2): 274-295.
- Anderson, R.C.** 2007. New records of birds from the Maldives. *Forktail* 23: 135-144 (142).
- Banko, W.E. et al.** 1991. Specimens and probable breeding activity of the Band-rumped Storm-petrel on Hawai'i. *The Wilson Bulletin* 103(4): 650-655.
- Bennett, E. et al.** 2009. Temporal segregation of breeding by storm petrels *Oceanodroma castro* (sensu lato) on St. Helena, South Atlantic. *Bulletin of the British Ornithologists' Club* 129: 92-97.
- Bolton, M.** 2007. Playback experiments indicate absence of vocal recognition among temporally and geographically separated populations of Madeiran Storm-petrel *Oceanodroma castro*. *Ibis* 149(2): 255-263.
- Bolton, M. et al.** 2004. The use of artificial breeding chambers as a conservation measure for cavity-nesting procellariiform seabirds: a case study of the Madeiran storm petrel (*Oceanodroma castro*). *Biological Conservation* 116: 73-80.
- Bourne, W.R.P.** 1993. Letters: Petrels and other Cape Verde seabirds. *Birding World* 6(8): 334.
- Bried, J. & Bolton, M.** 2005. An initial estimate of age at first return and breeding in Madeiran storm petrels *Oceanodroma castro*. *Atlantic Seabirds* 7: 71-74.
- Bried, J.** 2003. Impact of vagrant predators on the native fauna: a Short-eared Owl (*Asio flammeus*) preying on Madeiran Storm Petrels (*Oceanodroma castro*) in the Azores. Arquipélago. *Life and Marine Sciences* 20A: 57-60.
- Brinkley, E.S. & Patteson, J.B.** 1998. Seabirds of the southern Gulf Stream. *Birding World* 11(11): 421-429.
- British Ornithologists' Union** 2009. British Ornithologists' Union Records Committee: 37th Report (October 2008). *Ibis* 151: 224-230.
- British Ornithologists' Union** 2012. British Ornithologists' Union Records Committee: 40th Report (October 2011). *Ibis* 154: 212-215.
- Callahan, D.** 2010. Taxonomy: Seabird splits. *Birdwatch* 217: 25-27.
- Clarke, T.** 1999. Autumn 1998 on the Azores. *Birding World* 12(5): 205-212 (206).
- Collins, D.R.** 1990. Letters: Petrels in the Canary Islands. *Birding World* 3(3): 108.
- Combridge, P. & Wiseman, E.** 2009. Letters: The curious case of the disappearing storm-petrel. *British Birds* 102(4): 213-215.
- Curtis, W.F.** 1993. Letters: Cape Verde seabirds. *Birding World* 6(10): 413.

- Dawson, R.J.G. et al.** 1995. DNA amplification and sequencing of unidentified Dark-rumped Oceanodroma Storm-petrels (Aves) in the North Atlantic Ocean. *Boletim do Museu Municipal do Funchal* 4: 201-210.
- Deane, P.** 2013. *What traits predispose the Band-rumped Storm-petrel, Oceanodroma castro, to ecological speciation in the absence of physical barriers to gene flow?* MSc. thesis, Queen's University Kingston, Ontario, Canada.
- Eds.** 1993. Finland's first Madeiran Petrel. *Birding World* 6(2): 65-66.
- Eds.** 2007. Frontispiece: Madeiran Petrel, off St. Helena, South Atlantic, April 2006 - picture by Bryan Thomas. *Birding World* 20(7): 265.
- Faria, B.** 1998. Existence of two *Oceanodroma castro* (Harcourt, 1851) populations on the island of Selvagem Grande, Portugal. *Boletim do Museu Municipal do Funchal* 5(Suppl.): 167-176.
- Fisher, H.I.** 1951. The avifauna of Nihoa Island, Hawaiian Archipelago. *The Condor* 53(1): 31-42 (36).
- Flood, B. & Fisher, A.** 2011. Madeiran Petrel in the North Atlantic: an identification update. *Birding World* 24(7): 287-299.
- Flood, B.** 2006. The Madeiran Petrel off the Isles of Scilly. *Birding World* 20(7): 298.
- Flood, B.** 2007. Reports: Five-star petrel. Madeiran Storm-petrel: at sea, near Scilly, 28 July 2007. *Birdwatch* 183: 66-67.
- Flood, B.** 2010. Identification: Storm-petrels. *Birdwatch* 217: 29-32.
- Flood, B.** 2012. Identification: European, Leach's and Wilson's Storm-petrels Photo Guide. *Birdwatch* 241: 41-46.
- Flood, R.L. & Thomas, B.** 2007. Identification of 'black-and-white' storm-petrels of the North Atlantic. *British Birds* 100(7): 407-442.
- Flood, R.L.** 2012. Madeiran Storm-petrel off Scilly: new to Britain. *British Birds* 105(1): 2-10.
- Fraser, M.** 2007. ListCheck: Potential splits - Madeiran Storm-petrel. *Birdwatch* 181: 55.
- Fraser, M.** 2007. ListCheck: Potential splits - Madeiran Storm-petrel. *Birdwatch* 182: 63.
- Friesen, V.L. et al.** 1998. Evidence for sympatric speciation in the Band-rumped Storm-petrel *Oceanodroma castro*. *Ostrich* 69: 400-401.
- Friesen, V.L. et al.** 2007. Sympatric speciation by allochrony in a seabird. *Proceedings of the National Academy of Sciences of the United States of America* 104(47): 18589-18594.
- Fussell, J.** 1974. Specimen of Harcourt's Storm-Petrel Found in North Carolina. *Chat* 38: 23.
- Golley, M.** 1993. Stormy waters. *Birdwatch* 15: 40-42.
- Haney, J.C.** 1985. Band-rumped Storm-Petrel occurrences in relation to upwelling off the coast of the southeastern United States. *The Wilson Bulletin* 97(4): 543-547.
- Haney, J.C.** 1986. Seabird segregation at Gulf Stream frontal eddies. *Marine Ecology Progress Series* 28: 279-285.
- Harris, M.P.** 1979. Survival and Ages of First Breeding of Galápagos Seabirds. *Bird-Banding* 50(1): 56-61.
- Harrison, C.S. et al.** 1990. The status of Harcourt's Storm-petrel (*Oceanodroma castro*) in Hawaii. *Elepaio* 50: 47-51.
- Harrison, P.** 1983. Identification of white-rumped North Atlantic petrels. *British Birds* 76(4): 161-174.
- Howell, S.N.G. et al.** 2010. Occurrence and identification of the Band-rumped Storm-Petrel (*Oceanodroma castro*) complex off North Carolina. *North American Birds* 64(2): 196-207.
- James, P.C. & Robertson, H.A.** 1985. The Calls of Male and Female Madeiran Storm-Petrels (*Oceanodroma castro*). *The Auk* 102(2): 391-393.
- James, P.C. & Robertson, H.A.** 1986. How useful are vocalizations in Petrel systematics? *Emu* 86(3): 186-189.
- Kehoe, C. & Mitchell, D.** 1993. Masterguide: Five star petrels. *Birdwatch* 15: 44-49.
- Koppejan, T.** 2001. Madeiran Storm-petrel off Denia, south-eastern Spain, in June 1997. *Dutch Birding* 23(2): 82.
- Lee, D.S.** 1984. Petrels and storm-petrels in North Carolina's offshore waters: including species previously unrecorded for North America. *American Birds* 38(2): 151-163 (151-157).
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (209-211).
- Lorenzo, J.A. & Barone, R.** Paño de Madeira *Oceanodroma castro* [Madeiran Storm-petrel], pp. 127-131. 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.
- Marr, T. & Porter, R.** 1992. Spring seabird passage off Senegal. *Birding World* 5(10): 391-394.

- McCaskie, G.** 1990. First record of the Band-rumped Storm-Petrel in California. *Western Birds* 21: 65-68.
- McWilliams, G.** 1998. A Band-rumped Storm-Petrel found on the shore of Lake Erie in Pennsylvania. *Pennsylvania Birds* 12: 127-128.
- Millington, R. & Lewington, I.** 1993. In praise of petrels. *Birding World* 6(7): 282-283.
- Monteiro, L.R. & Furness, R.W.** 1998. Speciation Through Temporal Segregation of Madeiran Storm Petrel (*Oceanodroma Castro*) Populations in the Azores? *Philosophical Transactions of the Royal Society: Biological Sciences* 353: 945-953.
- 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.
- Moore, C.C.** 1995. Unusual behaviour of Madeiran Storm-petrel away from breeding sites. *Dutch Birding* 17(6): 245-246.
- Nichols, J.T.** 1914. An Undescribed Galapagos Race of *Oceanodroma Castro*. *The Auk* 31(3): 388-390.
- Nunes, M.** 2000. Madeiran Storm-Petrel (*Oceanodroma castro*) in the Desertas Islands (Madeira archipelago): a new case of two distinct populations breeding annually? *Arquipélago - Life and Marine Sciences* 2(Suppl. Part A): 175-179.
- 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.
- Palmer-Ball, B.** 1996. First Kentucky Record of Band-rumped Storm-Petrel. *Kentucky Warbler* 72: 64-65.
- Patteson, B. & Sutherland, K.** 2009. Gadfly petrels and other seabirds in the Gulf Stream off Cape Hatteras. *Birding World* 22(4): 151-161.
- Pilgrim, J.D. et al.** 2009. Species-level changes suggested for Asian birds, 2007-2008. *BirdingASIA* 12: 18-35 (21).
- Prater, T.** 2012. Important Bird Areas: St. Helena. *British Birds* 105(11): 638-653 (645).
- Reed, J.R. et al.** 1985. Light Attraction in Endangered Procellariiform Birds: Reduction by Shielding Upward Radiation. *The Auk* 102(2): 377-383.
- Richards, B.** 2009. Cigar for a *castro*. Madeiran Storm-petrel: Gwennap Head, Cornwall, 20 August 2009. *Birdwatch* 208: 53.
- 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.
- Sangster, G.** 1999. Trends in systematics: Cryptic species of storm-petrels in the Azores? *Dutch Birding* 21(2): 101-106.
- Sangster, G. et al.** 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (876).
- 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.
- Shuler, J.** 1973. First South Carolina Record of Harcourt's Storm-Petrel. *Chat* 37: 78.
- Smith, A.L. & Friesen, V.L.** 2007. Differentiation of sympatric populations of the Band-rumped Storm-Petrel in the Galapagos Islands: an examination of genetics, morphology, and vocalizations. *Molecular Ecology* 16(8): 1593-1603.
- Smith, A.L. et al.** 2007. Global phylogeny of the Band-rumped Storm-Petrel (*Oceanodroma castro*; Procellariiformes: Hydrobatidae). *Molecular Phylogenetics and Evolution* 43(3): 755-773.
- Snow, D.W. & Snow, B.K.** 1966. The breeding season of the Madeiran Storm Petrel *Oceanodroma castro* in the Galapagos. *Ibis* 108(2): 283-284.
- Teixeira, A.M. & Moore, C.C.** 1983. The breeding of the Madeiran Petrel *Oceanodroma castro* on Farilhão Grande, Portugal. *Ibis* 125(3): 382-384.
- Vasamies, H.** 2004. Museum rarities. *Alula* 10(4): 162-166 (166).
- Wood, K.R. et al.** 2002. *The distribution and abundance of the Band-rumped Storm-Petrel (Oceanodroma castro): A preliminary survey on Kaua'i, Hawai'i.* US Fish and Wildlife Service, Pacific Islands Office, Honolulu, Hawai'i.
- Woolfenden, G.E. et al.** 2001. Recovery from the northeastern Gulf of Mexico of a Band-rumped Storm-Petrel banded in the Azores. *Journal of Field Ornithology* 72(1): 62-65.
- Wynn, R.B. & Shaw, K.D.** 2009. Letters: Madeiran Storm-petrels in the Bay of Biscay. *British Birds* 102(1): 28-29.
- Zino, F.** 1999. Letters: Madeiran seabirds and missing limbs. *British Birds* 92(9): 485.
- Zonfrillo, B.** 1987. Letters: Names of Petrels. *British Birds* 80(6): 286.

Monteiro's Storm-petrel

Oceanodroma monteiroi [Bolton *et al.* 2008].

Breeding: Baixo & Praia (islets off Graciosa, Azores).

Non-breeding: Probably remains close to the breeding areas.

Luis Rocha Monteiro (1962-1999), Portuguese scientist and researcher at the University of the Azores.

Alfrey, P. & Bonser, R. 2014. Pelagics: Fortune hunters. *Birdwatch* 265: 57-60.

Bolton, M. 2007. Playback experiments indicate absence of vocal recognition among temporally and geographically separated populations of Madeiran Storm-petrel *Oceanodroma castro*. *Ibis* 149: 255-263.

Bolton, M. et al. 2008. Monteiro's Storm-petrel *Oceanodroma monteiroi*, a new species from the Azores. *Ibis* 150(4): 717-727.

Bried, J. 2005. Diving ability of the Madeiran Petrel. *Waterbirds* 28: 162-166.

Callahan, D. 2010. Taxonomy: Seabird splits. *Birdwatch* 217: 25-27.

Flood, B. & Fisher, A. 2011. Madeiran Petrel in the North Atlantic: an identification update. *Birding World* 24(7): 287-299.

Fraser, M. 2007. ListCheck: Potential splits - Madeiran Storm-petrel. *Birdwatch* 181: 55.

Fraser, M. 2009. ListCheck: Splits - Monteiro's Storm-petrel. *Birdwatch* 199: 57.

Friesen, V.L. et al. 1998. Evidence for sympatric speciation in the Band-rumped Storm-petrel *Oceanodroma castro*. *Ostrich* 69: 400-401.

Friesen, V.L. et al. 2007. Sympatric speciation by allochrony in a seabird. *Proceedings of the National Academy of Sciences of the United States of America* 104(47): 18589-18594.

Lopez-Velasco, D. & Sagardia, J. 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (209-211).

Monteiro, L.R. & Furness, R.W. 1998. Speciation Through Temporal Segregation of Madeiran Storm Petrel (*Oceanodroma Castro*) Populations in the Azores? *Philosophical Transactions of the Royal Society: Biological Sciences* 353: 945-953.

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.

Robert, A. et al. 2012. The interaction between reproductive cost and individual quality is mediated by oceanic conditions in a long-lived bird. *Ecology* 98(8): 1944- 1952.

Robert, A. et al. 2014. Nest fidelity is driven by multi-scale information in a long-lived seabird. *Proceedings of the Royal Society Biological Sciences* 281(1793): DOI: 10.1098/rspb.2014.1692.

Robert, A. et al. 2015. The survival-reproduction association becomes stronger when conditions are good. *Proceedings of the Royal Society Biological Sciences* 282(1818): DOI: 10.1098/rspb.2015.1529.

Sangster, G. 1999. Trends in systematics: Cryptic species of storm-petrels in the Azores? *Dutch Birding* 21(2): 101-106.

Sangster, G. et al. 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (876).

Smith, A.L. et al. 2007. Global phylogeny of the Band-rumped Storm-Petrel (*Oceanodroma castro*; Procellariiformes: Hydrobatidae). *Molecular Phylogenetics and Evolution* 43(3): 755-773.

van Loon, A. 2009. More recently described bird species. *Dutch Birding* 31(1): 71.

Cape Verde Storm-petrel

Oceanodroma jabejabe [Barboza du Bocage 1874].

Breeding: Cape Verde Islands.

Non-breeding: Not known.

Bolton, M. 2007. Playback experiments indicate absence of vocal recognition among temporally and geographically separated populations of Madeiran Storm-petrel *Oceanodroma castro*. *Ibis* 149: 255-263.

Sangster, G. et al. 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883 (876).

Smith, A.L. et al. 2007. Global phylogeny of the Band-rumped Storm-Petrel (*Oceanodroma castro*; Procellariiformes: Hydrobatidae). *Molecular Phylogenetics and Evolution* 43(3): 755-773.

Swinhoe's Storm-petrel

Oceanodroma monorhis [Swinhoe 1867, near Amoy, China].

Breeding: Islands off N Kyushu & W Honshu (Japan), Korea and Russian islands in the Sea of Japan.
Non-breeding: S & W to Indian Ocean and some to N Atlantic.

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

1st WP Record: 13th January 1958. North Beach, Eilat, Israel. Found dead (**Shirihai, H.** 1996. *The Birds of Israel*. Academic Press).

- Anderson, R.C. & Baldock, M.** 2001. New records of birds from the Maldives, with notes on other species. *Forktail* 17: 67-73 (70).
- Anderson, R.C.** 2007. New records of birds from the Maldives. *Forktail* 23: 135-144 (142).
- AOU** 2000. Forty-second supplement to the American Ornithologists' Union *Check-list of North American Birds*. *The Auk* 117: 847-858 (854).
- Bailey, R.S. et al.** 1968. Storm-petrels *Oceanodroma* spp. in the Indian Ocean. *Ibis* 110(1): 27-34.
- Bolton, M.** 1998. Swinhoe's Storm-petrel ringed at Ponta de Almadena, Algarve, 27th June 1998. *A Rocha Bird Observatory Report 1998*.
- Bourne, W.R.P.** 1990. Letters: The first dark-rumped petrel. *Birding World* 3(7): 249.
- Bourne, W.R.P.** 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390.
- Bourne, W.R.P.** 1993. Letters: Petrels and other Cape Verde seabirds. *Birding World* 6(8): 334.
- Bretagnolle, V. et al.** 1991. Six captures of a dark-rumped, fork-tailed storm-petrel in the northeastern Atlantic. *Ibis* 133(4): 351-356.
- Brinkley, E.S.** 1995. Dark-rumped Storm-Petrels in the North Atlantic. *Birding* XXVII(2): 95-97.
- Brinkley, E.S. & Patteson, J.B.** 1998. Seabirds of the southern Gulf Stream. *Birding World* 11(11): 421-429.
- British Ornithologists' Union** 1994. British Ornithologists' Union Records Committee: Twentieth Report (December 1993). *Ibis* 136: 253-255.
- Cubitt, M.** 1991. The mystery petrels of Tynecastle. *Birding World* 4(8): 295-297.
- Cubitt, M.** 1994. The Mystery Dark-rumped Storm-Petrel. *Birding* XXVI(2): 125.
- Cubitt, M. et al.** 1992. Unravelling the mystery of the Tyne petrels. *Birding World* 5(11): 438-442.
- Cubitt, M.G.** 1995. Swinhoe's Storm-petrels at Tynemouth: new to Britain and Ireland. *British Birds* 88(7): 342-348.
- Cuillandre, J-P.** 1994. Six captures of a dark-rumped, fork-tailed storm-petrel in the northeastern Atlantic. *Ibis* 133: 351-356.
- Dawson, R.** 1992. Blood, sweat and Petrels. *Birding World* 5(11): 443-444.
- Eds.** 1993. Swinhoe's Petrel in Tyne & Wear. *Birding World* 6(7): 267.
- Flood, B.** 2005. Storm-petrel first. Swinhoe's Storm-petrel: off Scilly, 21 July 2005. *Birdwatch* 159: 61-62.
- Flood, R.L.** 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385.
- Force, M.** 1997. Comments on 'The Chalice petrel'. *British Birds* 90(8): 339-342 (340).
- Gantlett, S.** 1988. Matsudaira's Storm-Petrel off Cornwall – A New British Bird. *Birding World* 1(8): 285.
- Granit, B. & Smith, J.P.** 2004. Another Swinhoe's Storm-petrel *Oceanodroma monorhis* at Eilat. *Sandgrouse* 26(1): 51-53.
- Gutiérrez, R.** 2010. Letters: Swinhoe's Storm-petrels in Spanish waters. *British Birds* 103(1): 66.
- Howell, S.N.G. & Patteson, J.B.** 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262.
- James, P.C. & Robertson, H.A.** 1985. First record of Swinhoe's Storm Petrel *Oceanodroma monorhis* in the Atlantic Ocean. *Ardea* 73: 105-106.
- King, J. & Minguéz, E.** 1994. Swinhoe's Petrel: the first Mediterranean record. *Birding World* 7(7): 271-273.
- Lee, D-P. et al.** 2012. Population declines and heavy metal exposure of Swinhoe's Storm Petrels (*Oceanodroma monorhis*) breeding on the southwest coast of Korea. *Marine Pollution Bulletin* 64(12): 2645-2649.
- Lopez-Velasco, D. & Sagardia, J.** 2013. Pelagic birding off Lanzarote, Canary Islands. *Birding World* 26(5): 198-220 (211).
- Miles, W.** 2013. Stormie Monday. Swinhoe's Storm-petrel: Fair Isle, Shetland, 22 and 27 July 2013. *Birdwatch* 255: 60-61.
- Miles, W.T.S. et al.** 2014. Notes: An analysis of biometrics, vocalisations and DNA of two Swinhoe's Storm-petrels trapped on Fair Isle in 2013. *British Birds* 107(10): 654-655.

- Millington, R. & Lewington, I.** 1993. In praise of petrels. *Birding World* 6(7): 282-283.
- Morrison, S.** 1998. All-dark petrels in the North Atlantic. *British Birds* 91(12): 540-560.
- O'Brien, M. et al.** 1999. Swinhoe's Storm-Petrel: first North American photographic record. *North American Birds* 53: 6-10.
- Patteson, J.B. et al.** 2009. Swinhoe's Storm-Petrel (*Oceanodroma monorhis*) off North Carolina. *North American Birds* 62: 518-520.
- Scott, H. & Baxter, P.** 2000. Bird news: Swinhoe's Storm-petrel in Aberdeenshire: new for Scotland. *Birdwatch* 100: 58.
- Sibley, F. et al.** 1999. Swinhoe's Storm-Petrel, Bridled Tern, and Lesser Crested Tern at Wu Yu (Black Rock), Nan Ao County, Guangdong, China. *Waterbirds* 22(1): 142-144.
- Swash, A.** 1988. Letters: Matsudaira's and Swinhoe's Storm-Petrels. *Birding World* 1(11): 405.
- Taoka, M. & Okumura, H.** 1990. Sexual Differences in Flight Calls and the Cue for Vocal Sex Recognition of Swinhoe's Storm-Petrels. *The Condor* 92(3): 571-575.
- Taoka, M. et al.** 1989. Vocal Behavior of Swinhoe's Storm-Petrel (*Oceanodroma monorhis*). *The Auk* 106(3): 471-474.
- Walsh, A. & Merne, O.J.** 2002. Swinhoe's Petrel *Oceanodroma monorhis* in County Kerry - an addition to the Irish list. *Irish Birds* 7(1): 135-137.
- Yosef, R. et al.** 2003. Second record of Swinhoe's Storm-petrel *Oceanodroma monorhis* at Eilat, Israel. *Sandgrouse* 25(2): 150-151.
- Zino, F.** 1999. Letters: Madeiran seabirds and missing limbs. *British Birds* 92(9): 485.

Leach's Storm-petrel

Oceanodroma leucorhoa [Vieillot 1818, maritime parts of Picardy, France].

[*O.l. leucorhoa*] Breeding: NE Japan N & E thru Kuril & Aleutian Islands to S Alaska and SE to C California and NE USA & E Canada E to Iceland, Faroes, NW Ireland, N Scotland & NW Norway.

[*O.l. chapmani*] Breeding: San Benito & Islas Coronados (off W coast Baja California).

Non-breeding: Tropical Atlantic and tropical C & E Pacific.

Other names: Chapman's Storm-Petrel (*chapmani*), San Benito Storm Petrel (*chapmani*).

William Elford Leach (1790-1836), British zoologist with a particular interest in entomology and malacology and one time assistant keeper of the natural history department at the British Museum.

- Ainley, D.G.** 1980. Geographic variation in Leach's Storm-petrel. *The Auk* 97(4): 837-853.
- Ainley, D.G.** 1983. Further notes on variation in Leach's Storm-Petrel. *The Auk* 100: 230-233.
- Ainley, D.G. et al.** 1976. Molt in Leach's and Ashy storm-petrels. *The Wilson Bulletin* 88: 76-95.
- Anderson, R.C. & Baldock, M.** 2001. New records of birds from the Maldives, with notes on other species. *Forktail* 17: 67-73.
- Atkin, K.** 1979. Flight characters of Leach's Petrel. *British Birds* 72: 334-335.
- Atkinson, R. & Roberts, B.** 1955. Leach's Fork-tailed Petrel (*Oceanodroma leucorhoa*) in the Flannan Isles and Loch Roag. *Scottish Naturalist* 1955 pp. 109-110.
- Beaman, M.** 1995. Letters: Leach's Petrels off Senegal. *Birding World* 8(2): 77.
- Bicknell, T.W.J. et al.** 2009. Probable predation of Leach's Storm-petrel *Oceanodroma leucorhoa* eggs by St Kilda Field Mice *Apodemus sylvaticus hirtensis*. *Bird Study* 56(3): 419-422.
- Billings, S.M.** 1968. Homing in Leach's Petrel. *The Auk* 85: 36-43.
- Blackmer, A.L. et al.** 2004. Effects of investigator disturbance on hatching success and nest-site fidelity in a long-lived seabird, Leach's storm-petrel. *Biological Conservation* 116: 141-148.
- Bourne, W.R.P. & Jehl, J.R.** 1982. Variation and nomenclature of Leach's Storm-Petrels. *The Auk* 99(4): 793-797.
- Bourne, W.R.P. & Simmons, K.E.L.** 1997. A dark-rumped Leach's Storm-petrel *Oceanodroma leucorhoa* in the South Atlantic. *Sula* 11: 209-216.
- Bourne, W.R.P.** 1987. Parallel variation in the markings of Wilson's and Leach's Storm-petrels. *Sea Swallow* 36: 64.
- Bourne, W.R.P.** 1992. Notes: Leach's Storm-petrels visiting ships at sea. *British Birds* 85(10): 556-557.
- Bourne, W.R.P.** 1993. Letters: Petrels and other Cape Verde seabirds. *Birding World* 6(8): 334.
- Boyd, H.** 1954. The 'wreck' of Leach's Petrels in the autumn of 1952. *British Birds* 47: 137-163.
- 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 (21).
- Cubitt, M. et al.** 1992. Unravelling the mystery of the Tyne petrels. *Birding World* 5(11): 438-442.
- Curtis, W.F.** 1993. Letters: Cape Verde seabirds. *Birding World* 6(10): 413.
- Dawson, R.** 1992. Blood, sweat and Petrels. *Birding World* 5(11): 443-444.

- Dean, T. 1988. Notes: Merlin preying on Leach's Petrel. *British Birds* 81(8): 395.
- Donegan, T. *et al.* 2009. Revision of the status of various bird species occurring or reported in Colombia. *Conservacion Colombiana* 8: 80-86.
- Flood, B. & Fisher, A. 2011. Madeiran Petrel in the North Atlantic: an identification update. *Birding World* 24(7): 287-299.
- Flood, B. 2010. Identification: Storm-petrels. *Birdwatch* 217: 29-32.
- Flood, B. 2012. Identification: European, Leach's and Wilson's Storm-petrels Photo Guide. *Birdwatch* 241: 41-46.
- Flood, R.L. & Thomas, B. 2007. Identification of 'black-and-white' storm-petrels of the North Atlantic. *British Birds* 100(7): 407-442.
- Flood, R.L. 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385.
- French, T.W. 1979. Great Horned Owl predation on Leach's Storm-petrel in Maine. *The Auk* 96(1): 202.
- Gantlett, S. 2007. The Leach's Petrels in December 2006. *Birding World* 19(12): 497-498.
- Griffin, D.R. 1940. Homing experiments with Leach's Petrels. *The Auk* 57(1): 61-74.
- Grubb Jr., T.C. 1970. Burrow digging techniques of Leach's Petrel. *The Auk* 87(3): 587-588.
- Grubb Jr., T.C. 1971. Colony location by Leach's Petrel. *The Auk* 90(1): 78-82.
- Gross, W.A.O. 1935. The Life History Cycle of Leach's Petrel (*Oceanodroma leucorhoa leucorhoa*) on the Outer Sea Islands of the Bay of Fundy. *The Auk* 52(4): 382-399.
- Haney, J.C. 1986. Seabird segregation at Gulf Stream frontal eddies. *Marine Ecology Progress Series* 28: 279-285.
- Harris, T. 2002. Reports: What's going on? *Birdwatch* 118: 49.
- Harrison, P. 1983. Identification of white-rumped North Atlantic petrels. *British Birds* 76(4): 161-174.
- Harrop, A.H.J. 1981. Notes: Leach's Petrel possibly feeding on worm. *British Birds* 74(12): 519.
- Hazevoet, C.J. 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoologisch Museum* 17(3): 19-32 (25).
- Hedd, A. & Montevecchi, W.A. 2006. Diet and trophic position of Leach's storm-petrel *Oceanodroma leucorhoa* during breeding and moult, inferred from stable isotope analysis of feathers. *Marine Ecology Progress Series* 322: 291-301.
- Hobbs, M. 2002. Many more questions than answers. Do Leach's Storm-petrels really winter in large numbers not far south of British waters? *Birdwatch* 121: 14.
- Howell, S.N.G. & Patteson, J.B. 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262 (262).
- Howell, S.N.G. *et al.* 2009. Occurrence and identification of the Leach's Storm-Petrel (*Oceanodroma leucorhoa*) complex off southern California. *North American Birds* 63: 540-549.
- Imber, M.J. & Lovegrove, T.G. 1982. Leach's Storm-petrels (*Oceanodroma leucorhoa*) prospecting for nest sites on the Chatham Islands. *Notornis* 29: 101-108.
- Imberti, S. 2002. At-sea records of three rarely reported petrel species in the south-western Atlantic Ocean. *Marine Ornithology* 30: 32-33.
- Jarrett, B. 2004. Avifauna of the Eastern tropical Pacific. *Alula* 10(3): 90-93 (90).
- Jones, E. 1988. Letters: Seabirds on board ships. *British Birds* 81(8): 399.
- Kehoe, C. & Mitchell, D. 1993. Masterguide: Five star petrels. *Birdwatch* 15: 44-49.
- Krüger, T. & Dierschke, J. 2006. Das Vorkommen des Wellenläufers *Oceanodroma leucorhoa* in Deutschland [The occurrence of Leach's Storm-petrel in Germany]. *Vogelwelt* 127: 145-162.
- Lapthorne, J. *et al.* 1970. Leach's Storm-petrel *Oceanodroma l. leucorhoa* from the Indian Ocean and Sharjah, Persian Gulf. *Ibis* 112: 260-261.
- Lee, D.S. 1984. Petrels and storm-petrels in North Carolina's offshore waters: including species previously unrecorded for North America. *American Birds* 38(2): 151-163 (157-158).
- Longstreet, R.J. 1945. Leach's Petrel in Florida. *The Auk* 62(1): 148.
- Lormee, H. *et al.* 2012. Population survey of Leach's Storm-Petrels breeding at Grand Colombier Island, Saint-Pierre and Miquelon Archipelago. *The Wilson Journal of Ornithology* 124(2): 245-252.
- Mauck, R.A. & Ricklefs, R.E. 2005. Control of fledging age in Leach's Storm-Petrel, *Oceanodroma leucorhoa*: chick development and pre-fledging mass loss. *Functional Ecology* 19(1): 73-80.
- McGreal, E. 2013. Probable breeding by Leach's Storm Petrel *Oceanodroma leucorhoa* at Bill's Rocks, County Mayo: with results of a census of its breeding birds. *Irish Birds* 9(4): 636-638.
- McKee, S. 1990. Letters: Leach's Petrel variation. *Birding World* 3(11): 392.
- Messenger, D. *et al.* 1988. Notes: Kestrel taking Leach's Petrel. *British Birds* 81(8): 395.

- Merne, O.J. & Walsh, A.** 2005. Breeding seabirds of the Skelligs, County Kerry. *Irish Birds* 7(4): 461-474.
- Miles, W.** 2010. Variation in the appearance of adult and juvenile Leach's Storm-petrel on St. Kilda. *British Birds* 103(12): 721-727.
- Miles, W. et al.** 2010. Effects of artificial lights and moonlight on petrels at St Kilda. *Bird Study* 57(2): 244-251.
- Millington, R. & Lewington, I.** 1993. In praise of petrels. *Birding World* 6(7): 282-283.
- Moore, D. & Rees, G.** 2005. Notes: Peregrine Falcon preying on Leach's Storm-petrels. *British Birds* 98(6): 314.
- Morrison, S.** 1998. All-dark petrels in the North Atlantic. *British Birds* 91(12): 540-560.
- Morse, D.H. & Kress, S.W.** 1984. The effect of burrow loss on mate choice in the Leach's Storm-Petrel. *The Auk* 101(1): 158-160.
- Murray, S. et al.** 2010. A survey of Leach's *Oceanodroma leucorhoa* and European Storm-petrel *Hydrobates pelagicus* populations on North Rona and Sula Sgeir, Western Isles, Scotland, in 2009. *Seabird* 23: 25-40.
- Niizuma, Y.** 1995. [The breeding numbers of Leach's Storm-Petrels and Slaty-Backed Gulls in Daikoku Island]. *Memoirs of Kushiro City Museum* 19: 15-18 [In Japanese with English abstract].
- Niizuma, Y. et al.** 2001. Benefits of mass reduction for commuting flight with heavy food load in Leach's storm-petrel, *Oceanodroma leucorhoa*. *Ecological Research* 16(2): 197-203.
- Paine, R.T. et al.** 1990. Direct and indirect effects of Peregrine Falcon predation on seabird abundance. *The Auk* 107(1): 1-9.
- Paterson, I.G. & Snyder, M.** 1999. Molecular genetic (RAPD) analysis of Leach's Storm-Petrels. *The Auk* 116(2): 338-344.
- Pierson, E.C. et al.** 1989. Homing experiment with Leach's Storm-Petrels. *The Auk* 106: 148-150.
- Piner, S.** 2007. Petrel wreck hits hard. Leach's Storm-petrel wreck: early December 2006. *Birdwatch* 176: 59.
- Post, J.N.J.** 1998. Biometrics of 35 specimens of the Leach's Storm-petrel *Oceanodroma leucorhoa* from a wreck in southern Portugal. *Deinsea* 4: 77-89.
- Powell, M.** 1990. The Leach's Petrel influx. *Birding World* 3(1): 30-33.
- Power, D.M. & Ainley, D.G.** 1986. Seabird geographic variation: similarity among populations of Leach's Storm-Petrel. *The Auk* 103: 575-586.
- Prendergast, H.D.V.** 1992. Notes: Behaviour of Leach's Petrels at dusk and night around yacht in mid Atlantic. *British Birds* 85(10): 557-558.
- Randall, R.M. & Randall, B.M.** 1986. The seasonal occurrence of Leach's Storm Petrel *Oceanodroma leucorhoa* at St Croix Island, South Africa. *Ostrich* 57(3): 157-161.
- Ricklefs, R.E.** 1987. Response of adult Leach's Storm Petrels to increased food demand at the nest. *The Auk* 104: 750-756.
- Ricklefs, R.E. et al.** 1980. Energetics of postnatal growth in Leach's Storm-Petrel. *The Auk* 97(3): 566-575.
- Ricklefs, R.E. et al.** 1985. Variability in Feeding Rate and Meal Size of Leach's Storm-Petrel at Kent Island, New Brunswick. *Journal of Animal Ecology* 54(3): 883-898.
- Robertson, G.J. et al.** 2006. Size and trends of Leach's Storm-Petrel *Oceanodroma leucorhoa* breeding populations in Newfoundland. *Atlantic Seabirds* 8(1-2): 41-50.
- Stenhouse, I.J. & Montevecchi, W.A.** 1999. Indirect effects of the availability of capelin and fishery discards: Gull predation on breeding storm-petrels. *Marine Ecology Progress Series* 184: 303-307.
- Stenhouse, I.J. et al.** 2000. Herring Gull *Larus argentatus* predation on Leach's Storm-Petrels *Oceanodroma leucorhoa* breeding on Great Island, Newfoundland. *Atlantic Seabirds* 2(1): 35-44.
- Takahashi, A. et al.** 1999. Regulation of food provisioning and parental body condition in Leach's storm-petrels, *Oceanodroma leucorhoa*: Experimental manipulation of offspring food demand. *Ecological Research* 14(2): 155-164.
- Taoka, M. et al.** 1989. Sexual Dimorphism of Chatter-Calls and Vocal Sex Recognition in Leach's Storm-Petrels (*Oceanodroma leucorhoa*). *The Auk* 106(3): 498-501.
- Vaughan, T.** 1990. Letters: Variation in Leach's Petrel. *Birding World* 3(9): 318.
- Veit, R.R. et al.** 1996. Sighting of a Leach's Storm-petrel *Oceanodroma leucorhoa* near the Antarctic Polar Front. *Marine Ornithology* 24: 41-42.
- Vermeer, K. et al.** 1988. Comparison of Nesting Biology of Fork-Tailed and Leach's Storm-Petrels. *Colonial Waterbirds* 11(1): 46-57.
- Wahl, T.R.** 1975. Seabirds in Washington's offshore zone. *Western Birds* 6(4): 117-134 (125).
- Walker, D.** 1988. Notes: Peregrine taking Leach's Petrel. *British Birds* 81(8): 395.
- Ward, M.** 2000. Rough passage. *Birdwatch* 98: 22-27 (25).

- Waring, W. & Davis, S.** 1983. Rediscovery of Leach's Petrels breeding in Ireland. *Irish Birds* 2(3): 360-363.
- Watanuki, Y.** 1985. Food of Breeding Leach's Storm-Petrels (*Oceanodroma leucorhoa*). *The Auk* 102(4): 884-886.
- Watanuki, Y.** 1986. Moonlight avoidance behaviour in Leach's Storm-Petrels as a defense against Slaty-backed Gulls. *The Auk* 103: 14-22.
- Whittington, P.A. et al.** 1999. First recorded breeding of Leach's Storm Petrel *Oceanodroma leucorhoa* in the Southern Hemisphere, at Dyer Island, South Africa. *Ibis* 141(2): 327-330.
- Wilbur, H.M.** 1969. The Breeding Biology of Leach's Petrel, *Oceanodroma leucorhoa*. *The Auk* 86(3): 433-442.
- Young, S.** 2012. Where to photograph birds: Leach's Storm-petrel. *Birdwatch* 243: 45.

Leach's type Storm-petrels on Guadalupe Island

Townsend's Storm-petrel

Oceanodroma socorroensis [Townsend 1890].

Summer breeder on Guadalupe Island (off W Mexico). Non-breeding: E Pacific Ocean S to 10°N and N to S California.

Other name: Socorro Storm-petrel.

Ainley's Storm-petrel

Oceanodroma cheimomnestes [Ainley 1980].

Winter breeder on Guadalupe Island (off W Mexico). Non-breeding: S to the Galápagos Islands.

Other name: Winter Storm-petrel.

Both previously treated as subspecies of Leach's Storm-petrel.

Ainley, D.G. 1980. Geographic variation in Leach's Storm-petrel. *The Auk* 97(4): 837-853.

Ainley, D.G. 1983. Further notes on variation in Leach's Storm-Petrel. *The Auk* 100: 230-233.

Bourne, W.R.P. & Jehl, J.R. 1982. Variation and nomenclature of Leach's Storm-Petrels. *The Auk* 99(4): 793-797.

Howell, S.N.G. et al. 2009. Occurrence and identification of the Leach's Storm-Petrel (*Oceanodroma leucorhoa*) complex off southern California. *North American Birds* 63: 540-549.

Power, D.M. & Ainley, D.G. 1986. Seabird geographic variation: similarity among populations of Leach's Storm-Petrel. *The Auk* 103: 575-586.

van Rootseelaar, O. 1999. New birds for the World: species discovered during 1980 – 1999. *Birding World* 12(7): 286-293 (287).

Markham's Storm-petrel

Oceanodroma markhami [Salvin 1883, coast of Peru in position 19° 40' S, 75° W].

Breeding: Paracas peninsula (S Peru).

Non-breeding: SE Pacific.

Other name: Sooty Storm-petrel.

Sir Clements Robert Markham (1830-1916), English explorer and one time Secretary and President of the Royal Geographic Society.

Flood, R.L. 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385 (376).

Force, M. 1997. Comments on 'The *Chalice* petrel'. *British Birds* 90(8): 339-342 (340).

García-Godos, I. et al. 2002. The diet of Markham's Storm-petrel *Oceanodroma markhami* on the central coast of Peru. *Marine Ornithology* 30(1): 77-83.

Howell, S.N.G. & Patteson, J.B. 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262 (257).

Jahncke, J. 1993. Report on the first known Markham's Storm-petrel breeding area. *Pacific Seabird Group News* 20: 58.

Schmitt, F. et al. 2015. Markham's Storm Petrel breeding colonies discovered in Chile. *Neotropical Birding* 17: 5-10.

Tobias, J.A. et al. 2006. Lost and found: a gap analysis for the Neotropical avifauna. *Neotropical Birding* 1: 4-22 (16).

Torres-Mura, J.C. & Lemus, M.L. 2013. Breeding of Markham's Storm-Petrel (*Oceanodroma markhami*, Aves: Hydrobatidae) in the desert of northern Chile. *Revista Chilena de Historia Natural* 84(4): 497-499.

Tristram's Storm-petrel

Oceanodroma tristrami [Salvin 1896, Sendai Bay, Honshu, Japan].

Breeding: Nihoa, Laysan, Pearl & Hermes Reefs (NW Hawaiian Islands) and probably Izu Islands & Bonin or Ogasawara Islands (Japan region).

Non-breeding: Seas between Japan and Hawaii.

Other name: Sooty Storm-petrel.

The Reverend Henry Baker Tristram FRS (1822-1906), canon of Durham cathedral, traveller, archaeologist, naturalist and antiquarian.

- Baker, P. et al.** 1997. Tristram's Storm Petrel (*Oceanodroma tristrami*) on Midway: a probable breeding record. *Elepaio* 57: 30.
- 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.
- Flood, R.L.** 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385 (376-377).
- Force, M.** 1997. Comments on 'The Chalice petrel'. *British Birds* 90(8): 339-342 (340).
- Howell, S.N.G. & Patteson, J.B.** 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262 (262).
- Marks, J.S. & Leasure, S.M.** 1992. Breeding biology of Tristram's Storm-petrel on Laysan Island. *The Wilson Bulletin* 104(4): 719-731.
- McClelland, G.T.W. & Jones, I.L.** 2008. The Effects of Invasive Ants on the Nesting Success of Tristram's Storm-petrel, *Oceanodroma tristrami*, on Laysan Island, Hawaiian Islands National Wildlife Refuge. *Pacific Conservation Biology* 14(1): 13-19.
- McClelland, G.T.W. et al.** 2008. Breeding biology of Tristram's Storm-Petrel *Oceanodroma tristrami* at French Frigate Shoals and Laysan Island, Northwest Hawaiian Islands. *Marine Ornithology* 36: 175-181.
- Rauzon, M.J. et al.** 1985. The Status of the Sooty Storm-Petrel in Hawaii. *The Wilson Bulletin* 97(3): 390-392.
- Willett, G.** 1919. Notes on the nesting of two little-known species of petrel. *The Condor* 21(2): 60-61.

Black Storm-petrel

Oceanodroma melania [Bonaparte 1854, coast of California].

Breeding: Islas San Benito and islets in Islas Coronados (off W coast Baja California), San Felipe Island, Cardinosa Island, Little Cardinosa island & Isla San Luis (Gulf of California), Santa Barbara Island & Sutil Rock and islands in the Channel Islands (off S California).

Non-breeding: Gulf of Panama & E Pacific.

- Baird, R.W.** 1996. Yellow-footed Gull (*Larus livens*) preys on a Black Storm Petrel (*Oceanodroma melania*). *Colonial Waterbirds* 19(2): 260-261.
- Flood, R.L.** 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385 (376).
- Force, M.** 1997. Comments on 'The Chalice petrel'. *British Birds* 90(8): 339-342 (339).
- Howell, S.N.G. & Patteson, J.B.** 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262 (257).
- Jarrett, B.** 2004. Avifauna of the Eastern tropical Pacific. *Alula* 10(3): 90-93 (90).

Guadalupe Storm-petrel

Oceanodroma macrodactyla [Bryant 1887].

Breeding: Formerly Guadalupe Island (off W Mexico). Apparently extinct by 1912 following the introduction of feral cats to the island, which decimated the population. This was compounded by the presence of goats foraging around the nesting area. An extensive search of its historic breeding grounds in 2000 failed to find any birds or evidence of recent breeding.

Non-breeding: Not known.

- Carlton, J.T. et al.** 1999. Historical extinctions in the sea. *Annual Review of Ecology and Systematics* 30: 515-538.
- Davidson, M.E.McL.** 1928. On the present status of Guadalupe Petrel. *The Condor* 30: 355-356.
- Howell, T.R. & Cade, T.J.** 1954. The birds of Guadalupe Island in 1953. *The Condor* 56(5): 283-294.
- Jehl, J.R. & Everett, W.T.** 1985. History and status of the avifauna of Isla Guadalupe, Mexico. *Transactions of the San Diego Society of Natural History* 20: 313-336.

- Kaeding, H.B.** 1905. Birds from the west coast of Lower California and adjacent islands. *The Condor* 7(4): 105-111 (108).
- Keitt, B.S. et al.** Impacts of introduced cats (*Felis catus*) on the Guadalupe island ecosystem, p. 10. Found in: **Prado, G.K.S. & Peters, E.** (eds.) 2006. *Taller sobre la restauración y conservación de Isla Guadalupe: memorias*. Instituto Nacional de Ecología, Mexico City.
- McChesney, G.J. & Tershy, B.R.** 1998. History and Status of Introduced Mammals and Impacts to Breeding Seabirds on the California Channel and Northwestern Baja California Islands. *Colonial Waterbirds* 21(3): 335-347.

Matsudaira's Storm-petrel

- Oceanodroma matsudairae*** [Nagamichi Kuroda 1922, Sagami Bay, Honshu, Japan].
Breeding: Kita-iwo-jima & Minami-iwo-jima (Volcano Islands, Japan region).
Non-breeding: S & W to Indonesia, Timor Sea & N Indian Ocean.
Yorikatsu, Viscount Matsudaira (1876-1945), Japanese ornithologist who collected the type specimen.
- Aguon, C.F. & Beck, R.E.** 1983. A Matsudaira's Storm-Petrel (*Oceanodroma matsudairae*) on Guam. *Elepaio* 44: 66.
- Bailey, R.S. et al.** 1968. Storm-petrels *Oceanodroma* spp. in the Indian Ocean. *Ibis* 110(1): 27-34.
- Bourne, W.R.P.** 1992. Debatable British and Irish seabirds. *Birding World* 5(10): 382-390.
- 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 (21).
- 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.
- Flood, R.L.** 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385 (376-377).
- Force, M.** 1997. Comments on 'The *Chalice* petrel'. *British Birds* 90(8): 339-342 (339).
- Gantlett, S.** 1988. Matsudaira's Storm-Petrel off Cornwall – A New British Bird. *Birding World* 1(8): 285.
- Grantham, M.J.** 2011. Matsudaira's Storm-Petrel second record for the Lombok Strait. *Kukila* 11: 138-139.
- Howell, S.N.G. & Patteson, J.B.** 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262 (262).
- Kessler, C.C.** 1999. New Cuckoo Record and Vagrant Bird Sightings for the Mariana Islands (1995-1998). *Micronesica* 31(2): 283-287 (284).
- King, B.** 1976. Matsudaira's Storm-Petrel, *Oceanodroma matsudairae* Kuroda, a new bird species for Micronesia. *Micronesica* 12: 333.
- Kuroda, N.** 1922. Remarks on the Japanese petrels of the genus *Oceanodroma*. *Ibis* 64(2): 304-314.
- Meyerfield, A.B.** 1978. Second record of Matsudaira's Storm-Petrel (*Oceanodroma matsudairae*) from Guam, Mariana Islands. *Micronesica* 14: 123.
- Shirihai, H. & Skerrett, A.** 2016. Observations of Matsudaira's, Wilson's and Black-bellied Storm-petrels in Seychelles. *British Birds* 109(4): 220-230.
- Swash, A.** 1988. Letters: Matsudaira's and Swinhoe's Storm-Petrels. *Birding World* 1(11): 405.
- 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).

Ashy Storm-petrel

- Oceanodroma homochroa*** [Coues 1864, Farallon Islands, California].
Breeding: Farallon Islands (off San Francisco), San Miguel Island, Santa Cruz & Anacapa (Channel Islands, S California), San Clemente (S California) & Islas Coronados (off W coast Baja California).
Non-breeding: Generally remains close to breeding areas with some N dispersal.
- Adams, J. & Takekawa, J.Y.** 2008. At-sea distribution of radio-marked Ashy Storm-Petrels *Oceanodroma homochroa* captured on the California Channel Islands. *Marine Ornithology* 36: 9-17.
- Ainley, D.G. et al.** 1974. Patterns in the life histories of storm-petrels on the Farallon Islands. *Living Bird* 13: 295-312.
- Ainley, D.G. et al.** 1976. Molt in Leach's and Ashy storm-petrels. *The Wilson Bulletin* 88: 76-95.
- Brown, A. et al.** 2003. A potential new colony of Ashy Storm-Petrels on the mainland coast of California, USA. *Waterbirds* 26: 385-388.

- Coulter, M.C. & Risebrough, R.W.** 1973. Shell-thinning in eggs of the Ashy Petrel (*Oceanodroma homochroa*) from the Farallon Islands. *The Condor* 75: 254-255.
- Flood, B.** 2009. A quest for storm-petrels. *Birding World* 22(3): 125-127 (plate 2, p. 126).
- Flood, R.L.** 2009. 'All-dark' *Oceanodroma* storm-petrels in the Atlantic and neighbouring seas. *British Birds* 102(7): 365-385 (366).
- Howell, S.N.G. & Patteson, J.B.** 2008. A Swinhoe's Petrel off North Carolina, USA and a review of dark storm-petrel identification. *Birding World* 21(6): 255-262 (257).
- McIver, W.R.** 2002. *Breeding phenology and reproductive success of Ashy Storm-Petrels (Oceanodroma homochroa) at Santa Cruz Island, California, 1995–98*. MSc. thesis. Humboldt State University. 70 pp.
- Sydeman, W.J. et al.** 1998. Status and trends of the Ashy Storm-petrel on Southeast Farallon Island, California, based upon capture-recapture analyses. *The Condor* 100(3): 438-447.

Hornby's Storm-petrel

Oceanodroma hornbyi [G.R. Gray 1854, west coast of South America].

Breeding: Not known. Probably the Atacama Desert in Peru & N Chile.

Non-breeding: Ecuador S to C Chile.

Other name: Ringed Storm-petrel.

Admiral Sir Geoffrey Phipps Hornby (1785-1867), British commander-in-chief in the Pacific between 1847 and 1850.

- Mills, E.L.** 1968. Observations of the Ringed Storm-Petrel off the north-west coast of South America. *The Condor* 70(1): 87-88.
- Pyle, P. et al.** 2006. First Record of Ringed Storm-Petrel (*Oceanodroma hornbyi*) for North America. *North American Birds* 60(1): 162-163.
- Tobias, J.A. et al.** 2006. Lost and found: a gap analysis for the Neotropical avifauna. *Neotropical Birding* 1: 4-22 (16).

Fork-tailed Storm-petrel

Oceanodroma furcata [Gmelin 1789, icy seas between America and Asia].

[*O.f. furcata*] Breeding: N Kuril Islands, Commander Islands & Aleutian Islands.

[*O.f. plumbea*] Breeding: Alaska S to N California.

Non-breeding: Bering Sea & N Pacific.

Other name: Grey Storm-petrel.

- Boersma, P.D. & Parrish, J.K.** 1998. Flexible Growth Rates in Fork-Tailed Storm-Petrels: A Response to Environmental Variability. *The Auk* 115(1): 67-75.
- Boersma, P.D. & Wheelwright, N.T.** 1979. Egg neglect in the Procellariiformes: reproductive adaptations in the Fork-tailed Storm-Petrel. *The Condor* 81: 157-165.
- Boersma, P.D.** 1986. Body Temperature, Torpor, and Growth in Chicks of Fork-Tailed Storm-Petrels (*Oceanodroma furcata*). *Physiological Zoology* 59(1): 10-19.
- Boersma, P.D. et al.** 1980. The breeding biology of the Fork-tailed storm-petrel (*Oceanodroma furcata*). *The Auk* 97(2): 268-282.
- Boersma, P.D. et al.** 1988. Weathered crude oil effects on chicks of Fork-Tailed Storm-Petrels (*Oceanodroma furcata*). *Archives of Environmental Contamination and Toxicology* 17(4): 527-531.
- Bretagnolle, V. et al.** 1991. Six captures of a dark-rumped, fork-tailed storm-petrel in the northeastern Atlantic. *Ibis* 133(4): 351-356.
- Collins, C.** 2012. Birding in the Russian Far East. *Birding World* 25(3): 108-123 (plate 5, p. 114).
- Drummond, B.A. & Leonard, M.L.** 2009. Breeding biology of the Fork-tailed Storm-Petrel *Oceanodroma furcata* on Kasatochi Island, Aleutian Islands, Alaska. *Marine Ornithology* 37: 265-273.
- Flood, B.** 2009. A quest for storm-petrels. *Birding World* 22(3): 125-127 (plate 3, p. 126).
- Paine, R.T. et al.** 1990. Direct and indirect effects of Peregrine Falcon predation on seabird abundance. *The Auk* 107(1): 1-9.
- Simons, T.R.** 1981. Behavior and attendance patterns of the Fork-tailed Storm-Petrel. *The Auk* 98(1): 145-158.
- Stallcup, R.** 1990. Life in the California Current. *Birding XXII*(6): 272-275 (figure 2, p. 274).
- Vermeer, K. et al.** 1988. Comparison of Nesting Biology of Fork-Tailed and Leach's Storm-Petrels. *Colonial Waterbirds* 11(1): 46-57.

- Vleck, C.M. & Kenagy, G.J.** 1980. Embryonic metabolism of the fork-tailed storm petrel: physiological patterns during prolonged and interrupted incubation. *Physiological Zoology* 53(1): 32-42.
- 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).
- Wheelwright, N.T. & Boersma, P.D.** 1979. Egg Chilling and the Thermal Environment of the Fork-Tailed Storm Petrel (*Oceanodroma furcata*) Nest. *Physiological Zoology* 52(2): 231-239.