
JOURNAL OF THE BRITISH TRUST FOR ORNITHOLOGY RINGING SCHEME

Ringing
&

Migration
VOLUME 20

2000 and 2001

Editor
Mike Hounsome (2000)

Ian R.Hartley and Mike Hounsome (2001)

Editorial Panel
2000

Franz Bairlein, Peter Ferns, Stephen Norman, David Norman and Roger Riddington

2001
Franz Bairlein, Peter Ferns, Jennifer Gill, Iain Main, Stephen Norman, Jane Reid,

Roger Riddington and Jeremy Wilson.

ISSN 0307-8698

2 Vol 20 Index

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Ringing & Migration
Contents of Volume 20, 2000 and 2001

Part 1 (May 2000) Page

What problems do local habitat change represent for the Constant Effort Site ringing scheme?
 N.M. Harrison, M.J. Whitehouse, P.A. Prince and N. Huin. ... 1

Biometrics amongst Dippers Cinclus cinclus in the north of Spain.
L. Esteban, F. Campos and A.H. Ariño ... 9

Cases of serial descendant primary moult (Staffelmauser) in the Black-shouldered
Kite Elanus caeruleus. M. Herremans .. 15

Migration patterns and moult of Common Terns Sterna hirundo and Sandwich Terns
Sterna sandvicensis using Teesmouth in late summer. R.M. Ward ... 19

Recurrence of some palaearctic migrant passerine species in West Africa. V. Salewski,
F. Bairlein and B. Leisler .. 29

Partial winter primary moult in Chiffchaffs Phylloscopus collybita G. Nikolaus 31
Autumn vagrancy: “reverse migration” and migratory orientation. J. Phillips 35
Bird Ringing in Britain and Ireland in 1998. J.A. Clark, C.V. Wernham, D.E. Balmer,

 S.Y. Adams, J.R. Blackburn, B.M. Griffin and J.King .. 39
Papers from Ringing Group Reports. B. Galpin ... 94

Part 2 (November 2000)

Migration patterns of Common Gulls Larus canus ringed in the non-breeding season
in Copenhagen and the surrounding area. K.T. Pedersen, E.B. Fritze and S.P. Kharitonov 97

Fledging weight and juvenile survival of Cory’s Shearwaters Calonectris diomedea
on Selvagem Grande. J.-L. Mougin, Chr. Jouanin, F. Roux and F. Zino ... 107

Sexing Blue Tits Parus caeruleus during the winter, with comments on reporting sexing
criteria. D.G.C. Harper ... 111

Some aspects of the population structure of Storm Petrels Hydrobates pelagicus
breeding on a Mediterranean island. F. Lo Valvo and B. Massa ... 125

Attracting and capturing Coal Tits Parus ater: biases associated with the use of tape lures.
L. Brotons .. 129

Changes in body mass of Common Guillemots Urai aalge in southeast Scotland
throughout the year: implications for the release of cleaned birds. M.P. Harris,
S. Wanless and A. Webb .. 134

Post-breeding and post-juvenile moult of House Martins Delichon urbica at colonies
in Spain. L.A. Hill .. 143

Movement of Dippers Cinclus cinclus in southwest Ireland. J. O’Halloran, P. Smiddy
and B. O’Mahony .. 147

Spring weather and the migration of geese from Scotland to Iceland. H. Boyd,
M.V. Bell and A.D. Watson .. 153

The partial migration of Fennoscandian Greenfinches Carduelis chloris. I.G. Main 167
Site fidelity of Cormorants Phalacrocorax carbo wintering in southern France and

northern Spain. J.M. Lekuona and F. Campos ... 181
Results from a late autumn ringing project in Kuwait, 1995. N. Cleere, D. Kelly

and C.W.T. Pilcher .. 186
A formula for determining age in nestling Shags Phalacrocorax aristotelis. N. McCanch 191

 3

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Vol 20 Index

Part 3 (May 2001)

Moult and ageing of Storm Petrels, Hydrobates pelagicus. M. Bolton and R. Thomas 193
June broods are of greatest benefit to Sand Martins Riparia riparia. E. Cowley 202
A model describing the exchange of individuals between Turnstone Arenaria interpres

roosts on the North Wales coast. J.W. Pearce-Higgins ... 209
Reaction of Redshank Tringa totanus to colour rings. N.H.K. Burton ... 213
Body weight variation and fat deposition in Common Sandpipers Actitis hypoleucos L.

during their autumn migration in the Ria de Vigo, Galacia, north-west Spain. J. Arcas 216
The use of primary abrasion for ageing Reed Buntings Emberiza schoeniclus.

J. De La Puente and J. Seoane .. 221
Identification of Marsh Warblers Acrocephalus palustris and Reed Warblers A. scirpaceus

on autumn migration through the eastern Mediterranean. J.D. Wilson, T. Akriotis,
D.E. Balmer and A. Kyrkos .. 224

The Spring stopover of the Reed Warbler Acrocephalus scirpaceus in northeast Spain.
D. Robson, C. Barriocanal, O. Garcia and O. Villena ... 233

Bird Ringing in Britain and Ireland in 1999. J.A. Clark, C.V. Wernham, D.E. Balmer,
S.Y.Adams, B.M.Griffin, J.R.Blackburn, D.Anning and L.J. Milne .. 239

Part 4 (November 2001)

Notch Factor – a technique for separating Marsh Warblers Acrocephalus palustris from
Reed Warblers A. scirpaceus on spring migration. D. Kelly, N. Cleere and C.W.T. Pilcher 289

Site fidelity and recurrence of some migrant bird species in The Gambia. J.M.B. King
and J.M.C. Hutchinson ... 292

Biometrics of adult Grey Plovers Pluvialis squatarola breeding in the Lena Delta, NE-Siberia
(The Sakha Republic, Yakutia). K.-M. Exo and O. Stepanova ... 303

Redwing Turdus iliacus migration in Italy: an analysis of ringing recoveries.
A. Andreotti, L. Bendini, D. Piacentini and F. Spina .. 312

Effects of handling stress on Brunich’s Gullemots Uria lomvia. L.J. Wilson and A.J. Gaston 320
Biometrics of the Twite Carduelis flavirostris. H. Clark and R.M. Sellers ... 328
The status of Icelandic Redshank Tringa totanus robusta in north Kent during autumn.

K. Derret and R. Smith ... 338
Migration of four Sylvia warblers through northern Senegal. U. Ottosson, S. Rumsey

and C. Hjort .. 344
A method for ageing adult Corncrakes Crex crex. R.E. Green, N. Schäffer and D. Wend 352
Migration patterns and sex ratios of diving ducks wintering in Northern Ireland

with specific reference to Lough Neagh. D.M. Evans and K.R. Day ... 358
Biometrics and sex ratios of Skylarks Alauda arvensis during migration in southern Italy.

S. Scebba ... 364
Evening mist-net closure: implications for data collection and bird welfare. A. Sorace,

M. Gustin and G. Landucci .. 371
The impact of trapping and handling activities on the breeding performance of Hooded

Crows Corvus corone cornix. H. Olsen and N.M. Schmidt ... 377
Complete post-breeding moult in Reed Warbler Acrocephalus scirpaceus in southern Sardinia.

S. Nissardi and C. Zucca .. 381
Review of Robb, Introduction to vocalizations of Crossbills in north-western Europe by

D.E. Balmer .. 383

4 Vol 20 Index

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Ringing & Migration
Index to Volume 20

Compiled by Hugh Insley

All species of bird mentioned in the text are included except those mentioned in the 1998 and 1999
Ringing Reports. Page numbers given are those of the first mention of the species in each paper.

Accipiter nisus 116
Acrocephalus melanopogon 187
A. palustris 224, 289
A. schoenobaenus 1, 375
A. scirpaceus 1, 186, 224, 233, 289, 293, 381
A. stentoreus 187
Actitis hypoleucos 216, 293
ADAMS, S.Y. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN, B.M.,

BLACKBURN, J.R., and KING, J.)
ADAMS, S.Y. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN, B.M.,

BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Aegithalos caudatus 3
Age: determination 191, 193, 221, 352; of first breeding 100, 127; ratio 172
AKRIOTIS, T. (see WILSON, J.D., AKRIOTIS, T., BALMER, D.E. and KYRKOS,A.)
Alauda arvensis 364
ANDREOTTI, A., BENDINI, L., PIACENTINI, D. and SPINA, F. Redwing Turdus iliacus migration

in Italy: an analysis of ringing recoveries. 312
ANNING, D. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN, B.M.,

BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Anser albifrons flavirostris 153
A. anser 153
A. brachyrhynchus 153
Anthus trivialis 293
ARCAS, J. Body weight variation and fat deposition in Common Sandpipers Actitis hypoleucos L.

during their autumn migration in the Ria de Vigo, Galacia, north-west Spain. 216
Arctic Warbler 35
Arenaria interpres 209
ARINO, A.H. (see ESTEBAN, L., CAMPOS, F. and ARINO, A.H.)
Aythya ferina 358
A. fuligula 358
A. marila 358

BAIRLEIN, F. (see SALEWSKI, V., BAIRLEIN, F. and LEISLER, B.)
BALMER, D.E. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS S.Y., BLACKBURN,

J.R., GRIFFIN, B.M. and KING, J.)
BALMER, D.E. (see WILSON, J.D., AKRIOTIS, T., BALMER, D.E. and KYRKOS,A.)
BALMER, D.E. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN, B.M.,

BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Barnacle Goose 153
BARRIOCANAL, C. (see ROBSON, D., BARRIOCANAL, C., GARCIA, O., and VILLENA, O.)
Bee-eater 376
BELL, M.V. (see BOYD, H., BELL, M.V. and WATSON, A.D.)
BENDINI, L. (see ANDREOTTI, A., BENDINI, L., PIACENTINI, D. and SPINA, F.)
Bill: depth 321; length 9, 20, 303, 321, 328, 338
biometrics 9, 187, 224, 303, 328, 338, 364

 5

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Vol 20 Index

Blackbird 5, 369, 375
BLACKBURN, J.R. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y.,

BLACKBURN, J.R., GRIFFIN, B.M. and KING, J.)
BLACKBURN, J.R. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS S.Y., GRIFFIN,

B.M., BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Blackcap 3, 30, 37, 292, 294, 344, 369
Black-shouldered Kite 15
Black-throated Accentor 186
Black-winged Stilt 358
Blue-cheeked Bee-eater 187
Blue Tit 3, 111, 375
BOLTON, M. and THOMAS, R. Moult and ageing of Storm Petrels, Hydrobates pelagicus. 193
Bonelli’s Warbler 35, 294
BOYD, H., BELL, M.V. and WATSON, A.D. Spring weather and the migration of geese from

Scotland to Iceland. 153
Branta bernicla 153
B. leucopsis 153
Brent Goose 153
Brood patch 10, 111, 198
BROTONS, L. Attracting and capturing Coal Tits Parus ater: biases associated with the use of

tape lures. 129
Brünnich’s Guillemot 139, 320
Bucephala clangula 358
Bullfinch 3
BURTON, N.H.K. Reaction of Redshank Tringa totanus to colour rings. 213

Calandrella brachydactyla 376
Calidris alpina 209
C. canutus 244
C. ferruginuea 369
Calonectris diomedia 107
CAMPOS, F. (see ESTEBAN, L., CAMPOS, F. and ARINO, A.H.)
CAMPOS, F. (see LEKUONA, J.M. and CAMPOS, F.)
Caprimulgus europaeus 372
Cardinalis cardinalis 213
Cardinal 213
Carduelis carduelis 171, 375
C. cannabina 171
C. chloris 115, 167
C. flavirostris 328
C. spinus 334
Catch bias 129, 369, 377
Certhia brachydactyla 375
CES (see Constant effort sites)
Cettia cetti 187, 375
Cetti’s Warbler 187, 375
Chiffchaff 3, 30, 31, 186, 294, 375
Cinclus cinclus 9, 120, 147
Cirl Bunting 375
Cisticola juncidis 375
CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., BLACKBURN, J.R., GRIFFIN, B.M.

and KING, J. Bird Ringing in Britain and Ireland in 1998. 39
CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN, B.M., BLACKBURN, J.R.,

ANNING, D. and MILNE, L.J. Bird Ringing in Britain and Ireland in 1999. 239
CLARK, H. and SELLERS, R.M. Biometrics of the Twite Carduelis flavirostris. 328
CLEERE, N., KELLY, D. and PILCHER, C.W.T. Results from a late autumn ringing project in

6 Vol 20 Index

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Kuwait, 1995. 186
CLEERE, N. (see CLEERE, N., KELLY, D. and PILCHER, C.W.T.)
Coal Tit 111, 129
Collared Flycatcher 35, 375
Colour rings 97, 130, 171, 181, 213, 300
Common Gull 97
Common Sandpiper 216, 293
Common Scoter 358
Common Tern 19
Constant effort sites 1, 39, 241
Cormorant 41, 181, 358
Corn Bunting 114, 375
Corncrake 352
Corvus corone cornix 377
Cory’s Shearwater 107
COWLEY, E. June broods are of greatest benefit to Sand Martins Riparia riparia. 202
Crested Tit 129
Crex crex 352
Cuckoo 376
Cuculus canorus 376
Curlew Sandpiper 369

DAY, K.R. (see EVANS, D.M. and DAY, K.R.)
Delichon urbica 143
Depth gauge 323
DERRET, K. and SMITH, R. The status of Icelandic Redshank Tringa totanus robusta in north Kent

during autumn. 338
Dipper 9, 120, 147
Dispersal, post natal 147
Dunlin 209
Dunnock 3, 186, 375

Elanus axillaris 15
E. caeruleus 15
E. leucurus 15
Emberiza cirlus 375
E. schoeniclus 221
Erithacus rubecula 3, 186, 369, 375
ESTEBAN, L., CAMPOS, F. and ARINO, A.H. Biometrics amongst Dippers Cinclus cinclus in the

north of Spain. 9
EVANS, D.M. and DAY, K.R. Migration patterns and sex ratios of diving ducks wintering in

Northern Ireland with specific reference to Lough Neagh. 358
EXO, K.-M. and STEPANOVA, O. Biometrics of adult Grey Plovers Pluvialis squatarola breeding in

the Lena Delta, NE-Siberia (The Sakha Republic, Yakutia). 303

Fan-tailed Warbler 375
Farmland birds 45
Fat: score 137, 217, 233, 329, 345, 372; subcutaneous 131, 137
Fattening, pre-migratory 344
Ficedula albicollis 35, 375
F. hypoleuca 29, 235, 375
F. parva 35
Fratercula arctica 109
FRITZE, E.B. (see PEDERSEN, K.T., FRITZE , E.B. and KHARITONOV, S.P.)

Gallinula chloropus 357

 7

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Vol 20 Index

Gallirallus philippensis 357
G. sylvestris 357
GALPIN, B. Papers from Ringing Group Reports. 94
GARCIA, O. (see ROBSON, D., BARRIOCANAL, C., GARCIA, O. and VILLENA, O.)
Garden Warbler 3, 30, 37, 292, 294, 375
GASTON, A. (see WILSON, L.J. and GASTON, A.)
Gavia immer 213
Goldeneye 358
Golden Oriole 375
Goldfinch 171, 375
Goosander 41
Grasshopper Warbler 293, 375
Great Northern Diver 213
Great Shearwater 108
Great Tit 5, 111, 375
Greater Scaup 358
GREEN, R., SCHAFFER, N. and WEND, D. A method for ageing adult Corncrakes Crex crex. 352
Greenfinch 115, 167
Greenland White-fronted Goose (see White-fronted Goose)
Greenish Warbler 29, 35
Greylag Goose 153
Grey Plover 209, 303
GRIFFIN, B.M. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., BLACKBURN,

J.R., GRIFFIN, B.M. and KING, J.)
GRIFFIN, B.M. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN,

B.M., BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Grus canadensis 213
Guillemot 109, 134, 320
GUSTIN, M. (see SORACE, A., GUSTIN, M. and LANDUCCI, G.)

Haematopus ostralegus 244
HARPER, D.G.C. Sexing Blue Tits Parus caeruleus during the winter, with comments on reporting

sexing criteria. 111
HARRIS, M.P., WANLESS, S. and WEBB, A. Changes in body mass of Common Guillemots Uria

aalge in southeast Scotland throughout the year: implications for the release of cleaned birds.
134

HARRISON, N.M., WHITEHOUSE, M.J., PRINCE, P.A. and HUIN, N. What problems do local
habitat change represent for the Constant Effort Site ringing scheme? 1

Head and bill length 191, 306
HERREMANS, M. Cases of serial descendant primary moult (Staffelmauser) in the Black-

shouldered Kite Elanus caeruleus. 15
Herring Gull 105
HILL, L.A. Post-breeding and post-juvenile moult of House Martins Delichon urbica at colonies

in Spain. 143
Himantopus mexicanus 358
Hippolais pallida 31, 292, 297
H. polyglotta 29, 297, 375
Hirundo rustica 375
HJORT, C. (see OTTOSSON, U., RUMSEY, S. and HJORT, C.)
Hooded Crow 377
Hoopoe 376
House Martin 143
HUIN, N. (see HARRISON, N.M., WHITEHOUSE, M.J., PRINCE, P.A. and HUIN, N.)
HUTCHINSON, J.M.C. (see KING, J.M.B. and HUTCHINSON, J.M.C.)
Hydrobates pelagicus 125, 193

8 Vol 20 Index

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Isabelline Shrike 188
Italian Sparrow 375

JOUANIN, CHR. (see MOUGIN, J.-L., JOUANIN, CHR., ROUX, F. and ZINO, F.)
Jynx torquilla 297

KELLY, D. (see CLEERE, N., KELLY, D. and PILCHER, C.W.T.)
KELLY, D., CLEERE, N.and PILCHER, C.W.T. Notch Factor – a technique for separating Marsh

Warblers Acrocephalus palustris from Reed Warblers A scirpaceus on spring migration. 289
KHARITONOV, S.P. (see PEDERSEN, K.T., FRITZE, E.B. and KHARITONOV, S.P.)
KING, J. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., BLACKBURN, J.R.,

GRIFFIN, B.M. and KING, J.)
KING, J.M.B. and HUTCHINSON, J.M.C. Site fidelity and recurrence of some migrant bird

species in The Gambia. 292
Kittiwake 108
Knot 244
KYRKOS, A. (see WILSON, J.D., AKRIOTIS, T., BALMER, D.E. and KYRKOS, A.)

LANDUCCI, G. (see SORACE, A., GUSTIN, M. and LANDUCCI, G.)
Lanius collurio 188, 375
L. isabellinus 188
L. senator 375
Lapwing 377
Larus argentatus 105
L. canus 97
LEKUONA, J.M. and CAMPOS, F. Site fidelity of Cormorants Phalacrocorax carbo wintering in

southern France and northern Spain. 181
LEISLER, B. (see SALEWSKI, V., BAIRLEIN, F. and LEISLER, B.)
Linnet 171
Locustella naevia 293, 375
Long-tailed Tit 3
LO VALVO, F. and MASSA, B. Some aspects of the population structure of Storm Petrels

Hydrobates pelagicus breeding on a Mediterranean island. 125
Luscinia megarhynchos 29, 297, 372

Magellanic Penguin 326
Magpie 213
MAIN, I.G. The partial migration of Fennoscandian Greenfinches Carduelis chloris. 167
Manx Shearwater 108
Mark recapture 132
Marsh Tit 119
Marsh Warbler 224
Mass 9, 23, 107, 134, 206, 216, 234, 303, 328, 345
MASSA, M. (see LO VALVO, F. and MASSA, B.)
MCCANCH, N. A formula for determining age in nestling Shags Phalacrocorax aristotelis. 191
Melanitta fusca 358
Melodious Warbler 29, 294, 375
Merops apiaster 376
M. persicus 187
Migration: autumn 19, 98, 216, 221, 224, 312, 358, 364; partial 167; spring 98, 153, 233, 289; pattern 358
Miliaria calandra 114, 375
MILNE, L.J. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN, B.M.,

BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Mortality 97, 316
Motacilla alba 375
M. flava 293
MOUGIN, J.-L., JOUANIN, CHR., ROUX, F. and ZINO, F. Fledging weight and juvenile survival

 9

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Vol 20 Index

of Cory’s Shearwaters Calonectris diomedea on Selvagem Grande. 107
Moult: 134, 193, 307; post-juvenile 15, 143; post-nuptial 31, 143, 221, 381; primary 15, 19, 31;

score 189
Moustached Warbler 187
Muscicapa striata 29, 375

Nightingale 29, 294, 372
Nightjar 372
NIKOLAUS, G. Partial winter primary moult in Chiffchaffs Phylloscopus collybita. 31
NISSARDI, S. and ZUCCA, C. Complete post-breeding moult in Reed Warbler Acrocephalus

scirpaceus in southern Sardinia. 381
Northern Wheatear 375

Oenanthe oenanthe 375
O’HALLORAN, J., SMIDDY, P. and O’MAHONY, B. Movement of Dippers Cinclus cinclus in

southwest Ireland. 147
Oiled birds 139
Olivaceous Warbler 31, 292, 294
OLSEN, H. and SCHMIDT, N.M. The impact of trapping and handling activities on the breeding

performance of Hooded Crows Corvus corone cornix. 377
O’MAHONY, B. (see O’HALLORAN, J., SMIDDY, P. and O’MAHONY, B.)
Orientation 35
Oriolus oriolus 375
Orphean Warbler 294, 344
OTTOSSON, U., RUMSEY, S. and HJORT, C. Migration of four Sylvia warblers through

northern Senegal. 344
Otus scops 372
Oystercatcher 244

Pallas’s Warbler 35
Parus ater 111, 129
P. caeruleus 3, 111, 375
P. major 111, 375
P. palustris 119
Passer italiae 375
P. montanus 375
PEARCE-HIGGINS, J.W. A model describing the exchange of individuals between Turnstone

Arenaria interpres roosts on the North Wales coast. 209
PEDERSEN, K.T., FRITZE, E.B. and KHARITONOV, S.P. Migration patterns of Common Gulls

Larus canus ringed in the non-breeding season in Copenhagen and the surrounding area. 97
Phalacrocorax aristotelis 191
P. carbo 181, 358
PHILLIPS, J. Autumn vagrancy: “reverse migration” and migratory orientation. 35
Philopatry 107
Phoenicurus phoenicurus 297
Phylloscopus bonelli 35, 297
P. borealis 35
P. collybita 3, 31, 186, 297, 375
P. inornatus 35
P. proregulus 35
P. sibilatrix 235, 375
P. trochiloides 29, 35
P. trochilus 3, 29, 31, 186, 235, 293, 375
PIACENTINI, D. (see ANDREOTTI, A., BENDINI, L., PIACENTINI, D. and SPINA, F.)
Pica pica 213
Pied Flycatcher 29, 375

10 Vol 20 Index

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Pied Wagtail 375
PILCHER, C.W.T. (see CLEERE, N., KELLY, D. and PILCHER, C.W.T.)
PILCHER, C.W.T. (see KELLY, D., CLEERE, N. and PILCHER, C.W.T.)
Pink-footed Goose 153
Pluvialis squatarola 209, 303
Pochard 358
Population structure 125
Primary length 303, 364
PRINCE, P.A. (see HARRISON, N.M., WHITEHOUSE, M.J., PRINCE , P.A. and HUIN, N.)
Prunella atrogularis 186
P. modularis 3, 186, 375
PUENTE DE LA, J. and SEOANE, J. The use of primary abrasion for ageing Reed Buntings

Emberiza schoeniclus. 221
Puffin 109
Puffinus gravis 108
P. griseus 108
P. puffinus 108
Pyrrhula pyrrhula 3

Radio tags 377
RAS (see Ringing adults for survival)
Recovery rate 97
Red-backed Shrike 188, 375
Red-breasted Flycatcher 35
Red-breasted Merganser 41
Redshank 209, 213, 338
Redstart 30, 294
Redwing 312
Reed Bunting 221
Reed Warbler 1, 30, 186, 224, 233, 293, 381
Retrap rate 202, 210, 294
Reverse migration 35
Ringing adults for survival 39, 248
Riparia riparia 202
Rissa tridactyla 108
Robin 3, 186, 369, 375
ROBSON, D., BARRIOCANAL, C., GARCIA, O. and VILLENA, O. The Spring stopover of the

Reed Warbler Acrocephalus scirpaceus in northeast Spain. 233
ROUX, F. (see MOUGIN, J.-L., JOUANIN, CHR., ROUX, F. and ZINO, F.)
RUMSEY, S. (see OTTOSSON, U., RUMSEY, S. and HJORT, C.)

SALEWSKI, V., BAIRLEIN, F. and LEISLER, B. Recurrence of some palaearctic migrant passerine
species in West Africa. 29

Sandhill Crane 213
Sand Martin 202
Sandwich Tern 19
Sardinian Warbler 375
Sarothrura spp. 357
Satellite tracking 321
Saxicola rubetra 375
S. torquata 375
SCEBBA, S. Biometrics and sex ratios of Skylarks Alauda arvensis during migration in southern

Italy. 364
SCHAFFER, N. (see GREEN, R., SCHAFFER, N. and WEND, D.)
SCHMIDT, N.M. (see OLSEN, H. and SCHMIDT, N.M.)
Scops Owl 372

 11

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Vol 20 Index

Sedge Warbler 1, 30, 375
SELLERS, R.M. (see CLARK, H. and SELLERS, R.M.)
SEOANE, J. (see PUENTE, DE LA, J. and SEOANE, J.)
Serin 375
Serinus serinus 375
Sex: determination 111; dimorphism 111, 130, 358; ratio 121, 150, 172, 358, 364, 369
Shag 191
Short-toed Lark 375
Short-toed Treecreeper 375
Siskin 334
Site fidelity 29, 125, 147, 181, 209, 292, 312
Skylark 364
SMIDDY, P. (see O’HALLORAN, J., SMIDDY, P. and O’MAHONY, B.)
SMITH, R. (see DERRET, K. and SMITH, R.)
Song Thrush 3, 313, 375
Sooty Shearwater 108
SORACE, A., GUSTIN, M. and LANDUCCI, G. Evening mist-net closure: implications for data

collection and bird welfare. 371
Sparrowhawk 116
Spheniscus magellanicus 326
SPINA, F. (see ANDREOTTI, A., BENDINI, L., PIACENTINI, D. and SPINA, F.)
Spotted Flycatcher 29, 375
Starling 313
STEPANOVA, O. (see EXO, K.-M. and STEPANOVA, O.)
Sterna hirundo 19
S. sandvicensis 19
Stonechat 375
Storm Petrel 125, 193
Streptopelia turtur 376
Stress 320, 371
Sturnus vulgaris 313
Subalpine Warbler 292, 294, 344, 375
Survival rate 107, 150
Swallow 375
Sylvia atricapilla 3, 37, 292, 297, 344, 369
S. borin 3, 37, 235, 292, 297, 375
S. cantillans 235, 292, 297, 344, 375
S. communis 292, 297, 344, 375
S. hortensis 297, 344
S. melanocephala 375

Tachycineta bicolor 202
Tail length 328, 364
Tape lures 129, 364
Tarsus length 9, 303, 328, 338, 364
THOMAS, R. (see BOLTON, M. and THOMAS, R.)
Tree Pipit 293
Tree Sparrow 375
Tree Swallow 202
Tringa totanus 209, 213, 338
Troglodytes troglodytes 3, 186, 375
Tufted Duck 358
Turdus iliacus 312
T. merula 369, 375
T. philomelos 3, 313, 375
Turnstone 209

12 Vol 20 Index

© 2000 & 2001 British Trust for Ornithology, Ringing & Migration, 20

Turtle Dove 376
Twite 328

Undertail coverts 365
Upupa epops 376
Uria aalge 109, 134, 320
U. lomvia 139, 320

Vagrancy 35
Vanellus vanellus 377
VILLENA, O. (see ROBSON, D., BARRIOCANAL, C., GARCIA, O. and VILLENA, O.)

WANLESS, S. (see HARRIS, M.P., WANLESS, S. and WEBB, A.)
WARD, R.M. Migration patterns and moult of Common Terns Sterna hirundo and Sandwich Terns

Sterna sandvicensis using Teesmouth in late summer. 19
WATSON, A.D. (see BOYD, H., BELL, M. and WATSON, A.D.)
WEBB, A. (see HARRIS, M.P., WANLESS, S. and WEBB, A.)
Welfare 371
WEND, D. (see GREEN, R., SCHAFFER, N. and WEND, D.)
WERNHAM, C.V. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y.,

BLACKBURN, J.R., GRIFFIN, B.M. and KING, J.)
WERNHAM, C.V. (see CLARK, J.A., WERNHAM, C.V., BALMER, D.E., ADAMS, S.Y., GRIFFIN,

B.M., BLACKBURN, J.R., ANNING, D. and MILNE, L.J.)
Whinchat 30, 375
White-fronted Goose 153
WHITEHOUSE, P.A. (see HARRISON, N.M., WHITEHOUSE, M.A., PRINCE, P.A. and HUIN, N.)
Whitethroat 30, 292, 294, 344, 375
Willow Warbler 3, 29, 31, 186, 293, 375
WILSON, J.D., AKRIOTIS, T., BALMER, D.E. and KYRKOS, A. Identification of Marsh Warblers

Acrocephalus palustris and Reed Warblers A. scirpaceus on autumn migration through the
eastern Mediterranean. 224

WILSON, L.J. and GASTON, A. Effects of handling stress on Brunich’s Gullemots Uria lomvia.
320

Wing length 9, 20, 120, 206, 233, 289, 308, 321, 328, 338, 345, 364
Woodchat Shrike 30, 375
Woodland birds 43
Wood Warbler 30, 375
Wren 3, 186, 375
Wryneck 30, 294

Yellow-browed Warbler 35
Yellow Wagtail 293

ZINO, F. (see MOUGIN, J.-L., JOUANIN, CHR., ROUX, F. and ZINO, F.)
ZUCCA, C. (see NISSARDI, S. and ZUCCA, C.)

