

British literature on European waders 1960-65

M. A. OGILVIE

At the instigation of the International Wildfowl Research Bureau, lists of literature published on European waders are to be compiled on similar lines and to perform a similar valuable function to those on wildfowl (*antea* pp. 100-108). This is the first British contribution and covers the years 1960-65. The annual reports on ringing and on rare birds that appear in the journal *British Birds* will be found in the wildfowl publications list and are not repeated here.

- ABLETT, A. 1960. Dowitcher in East Lothian. *Scot. Birds* 1: 330.
ALDER, L. P. 1963. Alternative leg positions of birds in cold weather. *Brit. Birds* 56: 219-20.
ANDREW, D. G. 1960. Migrations of the Oystercatcher. (Letter) *Brit. Birds* 54: 365-6.
ARNOTT, J. M. S. 1963. Wilson's Phalarope in Dunbartonshire. *Scot. Birds* 2: 366.
AXELL, H. E. 1962. Some studies of waders at Minsmere. *Brit. Birds* 55: 584-9.
BAILLIE, R. S. 1965. Dowitcher in Dunbartonshire. *Scot. Birds* 3: 255-6.
BARTH, E. K. 1961. The tameness of some Scandinavian waders. *Brit. Birds* 54: 133-6.
BECK, J. R., G. E. DUNMORE and M. GOODMAN. 1960. Wilson's Phalarope in Northamptonshire. *Brit. Birds* 53: 30-32.
BECKERLEGGE, J. E., W. R. P. BOURNE and J. F. L. PARSLAW. 1962. Wilson's Phalarope in Cornwall. *Brit. Birds* 55: 183-5.
BELL, D. G. 1961. Turnstones feeding on bread. *Brit. Birds* 54: 325.
BENNETT, P. 1964. Oystercatcher caught by mussel. *Brit. Birds* 57: 79-80.
BOYD, H. 1962. Mortality and fertility of European Charadrii. *Ibis* 104: 368-88.
BOYD, T., I. B. ROY, W. M. SKENE and R. W. J. SMITH. 1961. Pectoral Sandpiper in East Lothian. *Scot. Birds* 1: 493-4.
BROWN, R. G. B. 1962. The aggressive and distraction behaviour of the Western Sandpiper *Ereunetes mauri*. *Ibis* 104: 1-12.
BUXTON, E. J. M. 1960. Migrations of the Oystercatcher. (Letter) *Brit. Birds* 53: 236-7.
BUXTON, E. J. M. 1961. The inland breeding of the Oystercatcher in Great Britain 1958-59. *Bird Study* 8: 194-209.
CAMPBELL, B. 1964. Curlews displaying in autumn. *Brit. Birds* 57: 33.
CANT, R. G. H. 1961. Ruff displaying to Knot. *Brit. Birds* 54: 205.
CARTER, M. J., C. J. MEAD and A. B. SHELDON. 1963. Stilt Sandpiper in Sussex. *Brit. Birds* 56: 64-66.
CHAPMAN, S. 1961. Hudsonian Whimbrel on board ship in the eastern Atlantic. *Brit. Birds* 54: 283.
CLANCEY, P. A. 1964. On the races of the Whimbrel *Numenius phaeopus* wintering in south-eastern Africa. *Bull. B.O.C.* 84: 138-40.
CLEGG, T. M. 1961. The food and feeding habits of a captive Oystercatcher. *Brit. Birds* 54: 204-5.
CLEMENTS, K. W. 1960. Curlew Sandpipers wintering in Lancashire. *Brit. Birds* 53: 402-3.
COHEN, E. and J. H. TAVERNER. 1961. Coloration of soft parts of Grey Phalaropes. *Brit. Birds* 54: 116-17.
COLEMAN, R. W. 1960. Little Ringed Plover 'foot-tapping' to collect food. *Brit. Birds* 53: 444.
COOK, R. 1960. Wood Sandpiper breeding in west Inverness-shire. *Scot. Birds* 1: 331-3.
COWGILL, C. and A. SMITH. 1960. Grey Phalarope blowing bubbles. *Brit. Birds* 53: 574.
CROSSLEY, R. 1964. Spur-winged Plovers wetting their feathers before incubating. *Brit. Birds* 57: 515-16.
CURBER, R. M. 1961. Golden Plover alighting on the sea. *Brit. Birds* 54: 116.
CURRY-LINDAHL, K. 1961. Ruff displaying to Spotted Redshank and Long-tailed Skuas. *Brit. Birds* 54: 283-4.
D'ARCY, G. et al. 1965. Least Sandpiper in Co. Londonderry. *Brit. Birds* 58: 16-18.
DAVIS, T. A. W. 1960. Display of Greenshanks in winter. *Brit. Birds* 53: 273-4.
DEVLIN, T. R. E., A. R. JENKINS and L. LLOYD-EVANS. 1962. Sociable Plover in Hertfordshire. *Brit. Birds* 55: 236.
DIAMOND, A. W. and W. J. PLUMB. 1965. Semi-palmated Sandpiper in Pembrokeshire. *Brit. Birds* 58: 218-9.
DICK, G., L. LEES, J. POTTER and I. TAYLOR. 1964. Wilson's Phalarope in Fife. *Scot. Birds* 3: 82-83.
DICK, G. and J. POTTER. 1960. Pectoral Sandpiper in east Stirling. *Scot. Birds* 1: 333-4.
DOBBS, A. 1963. Solitary Sandpiper in Nottinghamshire. *Brit. Birds* 56: 63-64.

- DOWNHILL, I. R. and I. D. PENNIE. 1963. Wood Sandpipers breeding in Sutherland. *Scot. Birds* 2: 309.
- EISENMANN, E. 1960. Palearctic waders in eastern North America. *Brit. Birds* 53: 136-40.
- EVANS, P. R. 1964. Wader measurements and wader migration. *Bird Study* 11: 23-38.
- EVANS, P. R. 1964. The value of measurements in the study of wader migration; a reply. *Bird Study* 11: 262-4.
- FERGUSON-LEES, I. J. 1965. Studies of less familiar birds: 132 - Spur-winged Plover. *Brit. Birds* 58: 47-51.
- FORREST, R. E. 1964. Curious behaviour of two Woodcocks. *Brit. Birds* 57: 182.
- FORRESTER, M. 1960. Pectoral Sandpiper in Dunbartonshire. *Scot. Birds* 1: 236-7.
- FORRESTER, M., W. K. RICHMOND and D. STALKER. 1960. Dowitcher in Lanarkshire. *Scot. Birds* 1: 330-1.
- GORDON, A. G. 1962. Kentish Plover in Aberdeenshire. *Scot. Birds* 2: 246-7.
- GREENHALGH, M. E. 1965. Ruffs following a plough with Black-headed Gulls. *Brit. Birds* 58: 299.
- GRIFFITHS, J. and G. GRIFFITHS. 1963. Inland passage of Oystercatchers in central Wales. *Brit. Birds* 56: 460-1.
- HARRISON, J. G. 1963. A congenital abnormality in the beak of a Curlew. *Bull. B.O.C.* 83: 88-90.
- HARRISON, J. M. and J. G. HARRISON. 1961. Radioactive contamination in birds. *Wildfowl Trust 12th Ann. Rep.*: 151-2.
- HARRISON, J. M. and J. G. HARRISON. 1965. The juvenile plumage of the Icelandic Black-tailed Godwit and further occurrences of this race in England. *Brit. Birds* 58: 10-14.
- HARROP, J. M. 1961. The Woodcock in Denbighshire. *Nature in Wales* 7: 79-82.
- HENDRIKSMA, J. T. 1964. Protecting ground nests from cattle. *Brit. Birds* 57: 189-90.
- HOBBS, J. N. 1962. Foot-trembling in plovers, herons and a passerine. (Letter) *Brit. Birds* 55: 240.
- HODSON, N. L. 1962. Lapwings persistent attack on Fox. *Brit. Birds* 55: 590.
- HORI, J. 1962. Waders being caught by cockles and mussels. *Brit. Birds* 55: 443-4.
- HOVEL, H. 1965. A Kentish Plover with a chestnut breast-band. *Bull. B.O.C.* 85: 153-4.
- HUDSON, M. J. 1964. Rotating of resting Curlew. *Brit. Birds* 57: 467.
- KING, B. 1960. Attempted coition by Little Stints on autumn passage. *Brit. Birds* 53: 357.
- KING, B. 1961. Turnstones feeding on bread. *Brit. Birds* 54: 325-6.
- KING, B. 1964. Turnstones searching for food in roof gutters. *Brit. Birds* 57: 250.
- KING, J. E. 1960. Buff-breasted Sandpiper in east Lothian. *Scot. Birds* 1: 334.
- LAMB, E. T. and W. PRIESTLEY. 1962. Wilson's Phalarope in Nottinghamshire. *Brit. Birds* 55: 185-6.
- LEES, J. 1960. Slender-billed Curlew in Scotland. *Scot. Birds* 1: 235-6.
- LISTER, M. D. 1964. The Lapwing habitat enquiry, 1960-61. *Bird Study* 11: 128-47.
- MCCULLOCH, J. A. 1960. Kestrel killing Turnstone. *Brit. Birds* 53: 573.
- MACDONALD, D. 1960. Buff-breasted Sandpiper in Sutherland. *Scot. Birds* 1: 334-5.
- MACDONALD, D. 1961. White Woodcock in east Sutherland. *Scot. Birds* 1: 493.
- MACDONALD, S. E. and D. F. PARMALEE, 1962. Feeding behaviour of the Turnstone in Arctic Canada. *Brit. Birds* 55: 241-4.
- MACHELL, E. A. and M. SINCLAIR. 1965. Dowitchers in Shetland. *Scot. Birds* 3: 254-5.
- MACMILLAN, A. T. 1965. Black-tailed Godwit breeding in southern Scotland. *Scot. Birds* 3: 256-7.
- MERNE, O. J. 1962. Wilson's Phalarope in Co. Wexford. *Brit. Birds* 55: 186/7.
- MERRIE, T. D. H. and A. G. GORDON. 1965. Spotted Crake in Dunbartonshire. *Scot. Birds* 3: 416-17.
- MILNE, B. S. 1960. Huge flock of Grey Phalaropes in the Isles of Scilly. *Brit. Birds* 53: 403.
- MINTON, C. D. T. 1960. Large flock of Dotterel in Norfolk and Lincolnshire. *Brit. Birds* 53: 84-85.
- MINTON, C. D. T. 1964. Stilt Sandpiper on Lincoln/Norfolk/Cambridge borders, *Brit. Birds* 57: 125-6.
- MYLNE, C. K. 1960. Length of time between 'starring' and hatching of Redshank eggs. *Brit. Birds* 53: 85-86.
- NEUFELDT, I., A. V. KRECHMAR and A. I. IVANOV. 1961. Studies of less familiar birds: 110 - Grey-rumped Sandpiper. *Brit. Birds* 54: 30-33.
- NISBET, I. C. T. 1961. Studies of less familiar birds: 113 - Broad-billed Sandpiper. *Brit. Birds* 54: 320-3.
- NISBET, I. C. T. 1961. Dowitchers in Great Britain and Ireland. *Brit. Birds* 54: 343-57.
- NISBET, I. C. T. 1963. Western Sandpiper on Fair Isle, Shetland (1956). *Brit. Birds* 56: 55-58.

- NORRIS, F. 1962. Woodcock alighting at bird-table. *Brit. Birds* 55: 133.
- OGILVIE, M. A. 1963. The migrations of the European Redshank and Dunlin. *Wildfowl Trust 14th Ann. Rep.*: 141-9.
- OGILVIE, M. A. 1965. Wader ringing by the Wildfowl Trust, 1959-64. *Wildfowl Trust 16th Ann. Rep.*: 48-54.
- OLNEY, P. J. S. 1965. Management of Avocet habitats in Suffolk. *Bird Notes* 31: 315-19.
- PARRINDER, E. R. 1960. The Little Ringed Plover in Great Britain during 1957-59. *Brit. Birds* 53: 545-53.
- PARRINDER, E. R. 1964. Little Ringed Plovers in Britain during 1960-62. *Brit. Birds* 57: 191-8.
- PAULL, D. E. 1965. Common Sandpipers displaying on autumn passage. *Brit. Birds* 58: 217.
- PAULL, D. E. and G. H. E. YOUNG. 1965. Evident breeding of Black-tailed Godwits in Somerset. *Brit. Birds* 58: 15-16.
- PHILLIPS, W. W. A. and L. PHILLIPS. 1965. Stone Curlew with dark brown plumage. *Brit. Birds* 58: 19-20.
- PITELKA, F. A. 1961. Long-billed and short-billed Dowitcher specimens in the British Museum. *Brit. Birds* 54: 340-2.
- RAINES, R. J. 1962. Spotted Redshank up-ending to catch Sticklebacks. *Brit. Birds* 55: 87.
- REYNOLDS, J. 1965. 'Feeding hygiene' among wading birds. *Brit. Birds* 58: 384-5.
- RILEY, J. W. and K. B. BROOKE. 1962. Sociable Plover in Dorset. *Brit. Birds* 55: 233-5.
- ROBERTS, E. L. 1962. Unusual behaviour of Bar-tailed Godwit. *Scot. Birds* 2: 247.
- ROSE, D. R. 1965. Snipe alighting on surface of deep water. *Brit. Birds* 58: 510.
- RUTTLEDGE, R. F. 1960. Voice of Jack Snipe. *Brit. Birds* 53: 130.
- RUTTLEDGE, R. F. 1961. The breeding-range and status of the Redshank in Western Ireland. *Bird Study* 8: 2-5.
- SAGE, B. L. 1964. Comments on colour varieties in the Golden Plover. *Bull. B.O.C.* 84: 7-9.
- SCOTT, R. E. 1965. Some observations on the Stone Curlew at Dungeness. *Bird Notes* 31: 261-5.
- SELWAY, C. and M. KENDALL. 1965. Turnstone feeding on dead sheep. *Brit. Birds* 58: 438.
- SHRUBB, M. 1964. Stilt Sandpiper in Sussex. *Brit. Birds* 57: 126-7.
- SIMMONS, K. E. L. 1961. Foot-movement in plovers and other birds. *Brit. Birds* 54: 34-39.
- SIMMONS, K. E. L. 1961. Kestrel taking Kentish Plover. *Brit. Birds* 54: 243.
- SIMMONS, K. E. L. 1961. Further observations on foot-movements in plovers and other birds. *Brit. Birds* 54: 418-22.
- SMITH, A. J. M. and R. MAXWELL. 1960. Lesser Yellowlegs in Aberdeenshire. *Scot. Birds* 1: 188-9.
- SMITH, K. D. 1963. The identification of the Slender-billed Curlew. *Brit. Birds* 56: 294-5.
- SMITH, M. 1965. Stone Curlew in North Fife. *Scot. Birds* 3: 417.
- SPARKS, J. H. 1961. The relationship between foot-movements and feeding in shore birds. *Brit. Birds* 54: 337-42.
- SPENCER, K. G. and M. GREENHALGH. 1965. Inland passage of Oystercatchers in northern England. *Brit. Birds* 58: 297-8.
- STEAD, P. J. 1965. Sharp-tailed Sandpiper in Co. Durham. *Brit. Birds* 58: 18-19.
- SWANBERG, P. O. 1965. Studies of less familiar birds: 138 - Great Snipe. *Brit. Birds* 58: 504-8.
- TAVERNER, J. H. 1961. Unusual numbers of Spotted Redshank in Hampshire. *Brit. Birds* 54: 403-4.
- TAVERNER, J. H. 1963. Spotted Redshanks and Greenshanks feeding in unison. *Brit. Birds* 56: 28.
- THOMPSON, A. G. G. 1962. Water Rail killing Little Stint and Eel. *Brit. Birds* 55: 275.
- TICKLE, W. H. 1965. Oystercatcher killing young Ringed Plover. *Brit. Birds* 58: 298.
- TINBERGEN, N. and M. NORTON-GRIFFITHS. 1964. Oystercatchers and mussels. *Brit. Birds* 57: 64-70.
- TOWNSEND, A. D. 1965. Solitary Sandpiper in Lincolnshire. *Brit. Birds* 58: 191-2.
- TUTT, H. R. 1960. The Black-tailed Godwit comes back. *Field* 216 (5610): 73.
- VERNON, J. D. R. 1963. Icelandic Black-tailed Godwits in the British Isles. *Brit. Birds* 56: 233-7.
- VEYSEY, C. M. 1963. Ringed Plover breeding on cliff top. *Brit. Birds* 56: 152.
- WALLACE, D. I. M. 1964. Least Sandpiper in the Isles of Scilly. *Brit. Birds* 57: 124-5.
- WALTERS, J. 1961. Notes on the chicks of the Little Ringed Plover. *Bird Study* 8: 15-18.
- WALTON, F. 1962. Oystercatcher with deformed feet. *Brit. Birds* 55: 419.

- WEBBER, G. L. 1965. Birds trapped by sludge on a sewage farm. *Brit. Birds* 58: 296-7.
- WHITE, E. and J. C. GITTINGS. 1964. The value of measurements in the study of wader migrations, with particular reference to the Oystercatcher. *Bird Study* 11: 257-61.
- WILKINSON, J. P. 1960. Wilson's Phalarope in Flintshire. *Brit. Birds* 53: 29-30.
- WILLIAMSON, K. 1960. The development of young Snipe studied by mist-netting. *Bird Study* 7: 63-76.

The W.A.G.B.I. Report and Year Book. Reports for 1964-65 and for 1965-66

The Wildfowlers' Association of Great Britain and Ireland, 43 The Albany, Old Hall Street, Liverpool, 3. Free to members, price to non-members not stated.

Until recently the W.A.G.B.I. annual report was essentially a document for its members. The inclusion of articles of scientific and conservation interest began a few years ago. This new trend has been accelerated in the two latest editions, which should appeal to wider audiences.

The most important achievement of W.A.G.B.I. in the years under review was to secure from the Crown Estate Commissioners authority for Association members to carry guns on Crown foreshores. Such authority became necessary when the Firearms Act, 1965, came into force. That powerful measure has already done much to reduce irresponsible shooting and it is good to know that this has been achieved without seriously curtailing the freedom of law-abiding wildfowlers. In three areas, local associations have gone further and obtained leases of the foreshore. It seems likely that such arrangements will be made elsewhere in the near future, so that clubs will exercise an increasing powerful influence on the sport of wildfowling.

Various other aspects of policy, administration and records of activities take up nearly half of the 1964-65 Report. The remainder is devoted to articles, a few primarily academic, but the majority very relevant to management problems. Contributors include members of the staff of the Nature Conservancy and of the Wildfowl Trust. A paper by Harrison, Harrison and Meikle on 'The establishment of a winter wildfowl population on a local reserve', a detailed analysis of wildfowl usage of the Sevenoaks gravel pit reserve, should be read by anyone contemplating setting up a reserve of that type. The 1965-66 Report includes a register of local reserves, privately-owned or administered by a variety of organisations. Who would have imagined, a dozen

years ago, that W.A.G.B.I. would be urging fowlers to add to this already extensive list?

The progress of the Association duck-and goose-rearing schemes continues to be reported in detail. 11,364 ducks were reared, ringed and released in 1964, and 13,265 in 1965, bringing the total reared since the scheme began in 1954 to nearly 64,000. The establishment of colonies of Greylag Geese, particularly in north-west England seems to be flourishing too. The art of duck-rearing is illuminated by Ernest Blezard's account of Sir Richard Graham's work at Netherby, Cumberland, between 1890 and 1926. Perhaps the most discouraging feature of that programme is that, despite its exceptional success, local stocks of most of the species reared did not persist for very long after artificial rearing has ceased.

In 1965 W.A.G.B.I. established a Conservation Centre at the old Boarstall Decoy, in Oxfordshire, as a base for its rearing programme where intensive and long-continued technical experiments will be possible. A paper by Wardell and Harrison analysing the recoveries of W.A.G.B.I.-reared Mallard in 1965-66, and in earlier years, suggests that the mortality rates of these birds resemble those of wild ducks, an encouraging sign. A paper on the sex-ratio of dabbling ducks shot in Kent carries 'blinding with science' to depths unprecedented in these Reports.

One critical note: much of the wealth of information in the 1965-66 report may well remain undetected, because it lacks either a list of contents or an index. The new covers, taken from photographs by Pamela Harrison, are a welcome change from the rather plain and matter-of-fact presentation of previous years.