

ISSN 0036-9144

SCOTTISH BIRDS

THE JOURNAL OF THE
SCOTTISH ORNITHOLOGISTS' CLUB

Vol. 12 INDEX

1982-1983

SCOTTISH BIRDS — BINDING

New arrangements have been made for binding Vol. 12 of *Scottish Birds*. The cost will be £8.70 for binding in red waterproof buckram, or £12.30 in maroon quarter leather, both prices including return postage in U.K. only. These prices will be held until 31 January 1985. Volumes to be bound, including supplements and index, should be sent direct to the address below with remittance, and with the binding form on the back cover of this Index completed. Earlier volumes will be bound at the same rates.

Send to:

**DUNN & WILSON LTD., BELLEVUE BINDERY,
Glasgow Road,
CAMELON, FALKIRK, FK1 4HP**

Alternatively volumes handed in at 21 Regent Terrace, Edinburgh will be collected and returned by Dunn & Wilson's van service (or can be sent to Falkirk by post and returned by van service to Regent Terrace). See back cover for details.

***PLEASE COMPLETE BINDING FORM
ON BACK COVER***

ISSN 0036-9144

SCOTTISH BIRDS

*THE JOURNAL OF THE
SCOTTISH ORNITHOLOGISTS' CLUB*

Edited by

D. J. BATES (pp. 1-63)

and

V. M. THOM

assisted by

R. W. FURNESS, S. R. D. da PRATO & I. R. TAYLOR

Index prepared by S. R. D. da PRATO

Volume 12

1982 - 1983

(The *Scottish Bird Reports* for 1981 and 1982 form part of Volume 12
but are not indexed)

INDEX TO VOLUME 12

The index is in three parts : Contents, Plates and Species. The *Scottish Bird Reports* are paged separately and are not indexed.

Contents

MAIN PAPERS

- Seabird movements around western Islay (K. Verrall & W. R. P. Bourne) 3-11.
- The breeding seasons of British Puffins (M. P. Harris) 11-17.
- Birdwatching on the Clyde islands, part II (J. A. Gibson) 17-22.
- Fledging success of some Red-throated Divers in Orkney (C. J. Booth) 33-38.
- Wintering coastal waders of Lewis and Harris (N. E. Buxton) 38-43.
- Isle of May bird observatory and field station report for 1981 (B. Zonfrillo) 43-49.
- Harvie-Brown, a profile (J. A. Love) 49-53.
- The abundance and feeding distribution of Clyde Estuary shorebirds (J. B. Halliday *et al*) 65-72.
- Observations and food of Hen Harriers at a winter roost in Orkney (N. Picozzi & M. F. Cuthbert) 73-80.
- Birdwatching at St Abb's Head (S. R. D. da Prato) 81-85.
- Breeding status of the Crested Tit (M. J. H. Cook) 97-106.
- Wintering waders on the Atlantic shores of the Uists and Benbecula (N. E. Buxton) 106-113.
- Birdwatching in Sutherland (I. D. Pennie) 113-117.
- Status and sex ratio of Pochard wintering at Edinburgh (P. A. R. Hockey) 143-148.
- Breeding waders on agricultural land (H. Galbraith & R. W. Furness) 148-153.
- Birdwatching in Lewis and Harris (W. A. J. Cunningham) 154-157.
- Seabird populations of the Isle of May (M. P. Harris & H. Galbraith) 174-180.
- Breeding waders of the Caithness flows (T. M. Reed, D. R. Langslow & F. L. Symonds) 180-186.
- Birdwatching in the Eighties - Fair Isle (N. Riddiford) 186-190.
- Winter wader populations on the open shores of northern Scotland (R. W. Summers & N. E. Buxton) 206-211.
- The status of the Raven in southern Scotland and Northumbria (R. Mearns) 211-218.
- Isle of May bird observatory and field station report for 1982 (B. Zonfrillo) 218-224.
- The status of the Chough in Scotland (J. M. Warnes) 238-246.

The phenomenal migrant fall of October 1982 (P. Ellis) 246-251.
 Birdwatching in the Moorfoots (R. W. J. Smith) 252-255.

SHORT NOTES

- Fulmars trapped on building (D. Macdonald) 22.
 Mistle Thrush carrying mammal (T. W. Dougall) 22-23.
 Change of Crow hybrid zone in Kincardineshire (N. Picozzi) 23-24.
 Predation of birds by pine martens (R. L. Swann) 53-54.
 Work on Golden Eagle & Peregrine in NE Scotland in 1981 (A. Watson) 54-56.
 Movements of a Greenshank chick (M. L. P. Thompson) 56-57.
 Response of Storm Petrels to call of other species (B. Zonfrillo) 85-86.
 A new colony of Leach's Petrels (J. A. Fowler & C. J. Butler) 86-87.
 Elusive Chiffchaffs (A. W. Brown & R. W. J. Smith) 87-88.
 Merlin apparently preying on common frog (G. Rebecca) 89.
 Persistent predators (R. Parr) 89-90.
 Exceptional proximity of two pairs of nesting Merlins (J. N. Dymond) 90.
 Storm Petrels attacked by Peregrine (E. Maguire) 118.
 Common Tern attacking Little Tern chick (A. J. Clunas) 119.
 Inland colonies of Lesser Black-backed Gulls (P. W. Sandeman) 119-120.
 St Kilda Gannets in 1980 (S. Wanless & V. E. Wood) 120-121.
 Work on Golden Eagle & Peregrine in NE Scotland in 1982 (S. Payne & A. Watson) 159-162.
 Golden Eagle interaction with roe deer and fox (I. McLeod *et al*) 162.
 Cuckoo eating young amphibians (D. McDougall) 162-163.
 Cormorant eating lesser octopus (B. Zonfrillo) 163-164.
 Dotterel numbers and breeding in the Central Grampians (P. S. Thompson) 190-191.
 Successful breeding of Brambling in Inverness-shire (R. H. Bucknall) 191-193.
 High rise Willow Warbler (K. Brockie) 193.
 Non-breeding territorial aggression by Peregrine (E. F. B. Spragge) 193.
 Fledgling Merlins catching moths (R. C. Dickson) 194.
 Petrels and predators (W. R. P. Bourne) 194.
 Osprey taking up wing-stretch posture (K. Duncan & I. McLeod) 194.
 The Ailsa Craig Gannetry in 1982 (S. Murray & S. Wanless) 225-226.
 Large clutch and brood size of Whooper Swans (M. A. Brazil & C. J. Spray) 226-227.
 Unnatural mortality of Red-throated Divers (N. E. Buxton) 227-228.
 The Fulmars of Holyrood Park, Edinburgh (A. W. Brown) 228-229.
 The Crested Tit on Deeside (A. Knox) 255-258.
 A trio of Magpies (G. E. Simpson, J. D. Simpson & W. R. P. Bourne) 258.
 Franklin's Gull in Ayrshire (D. L. Clugston) 258-259.
 Golden Eagle alarm calls (D. Jenkins) 259.
 Song fighting Mistle Thrush (D. Jenkins) 259.
 Redwings in a Highland glen (R. L. Swann) 260-261.

CURRENT NOTES & RECENT REPORTS, 30, 63, 140, 171, 203, 235, 278.

EDITORIAL, 141, 173, 205, 237.

FIELDWORK REPORTS, 61-63, 195-198.

LETTERS, Counting Gannets at breeding colonies (J. B. Nelson) 164.

"Temporal abmigration" (P. cristatus) 233.

Whooper Swan clutch size (R. S. R. Fitter) 268.

NOTICES, Photographic competition 1, 173; Survey of breeding waders 1, 158; dead birds for analysis 27; BRISC 12 spp. survey (Magpie & Green Woodpecker) 27, 235; Scottish Ringers Conference 1981, 30; Purple Sandpipers 59; Chough Survey 1982, 59; Winter Atlas 93, 268; Jackdaws 94; "British Birds" reduced subscription 94, 235; Mute Swan Census 129, 171; Natural History Collections Research 129; Herons 130; NE Scotland Atlas 170; XIX International Congress 171; SE Scotland Bird Bulletin 203; AOU Centennial 203; Eiders and mussels 267; Gull movements 267; Hebridean Natural Environment Project 267; Birds of Prey Conference 267.

REVIEWS & CURRENT LITERATURE OF SCOTTISH INTEREST, Altenburg - Wintering waders on the Banc d'Arguin, 231; Angus (ed.) - Sutherland Birds, 230; Bannerman - Birds of the Balearics, 263; Holloway & Thorne - Birds of Fair Isle, 57; Brockie - Wildlife Sketchbook, 26; Brown *et al* - The Birds of Africa vol. I, 198; Bunn *et al* - The Barn Owl, 231; Burton - Vanishing Eagles, 124; Cramp *et al* - BWP vol. III, Waders to Gulls, 263; Cunningham - Birds of the Outer Hebrides, 229; Ennion - Living Birds of Eric Ennion, 199; Furness - Birds of Foula, 200; Gaston & Nettleship - Thick-billed Murres of Prince Leopold Island, 123; Gerrard - Instinctive navigation of birds, 93; Glue - Garden Bird Book, 167; Grant - Gulls, 166; Harris-

on - Birds of West Midlands, 165; Harrison - Atlas of Birds of Western Palearctic, 166; Harrison - Seabirds, 264; Hogg - Birds of Ayrshire, 262; Japanese Wild Bird Society - Field Guide to Birds of Japan, 167; Johngard - Plovers, Sandpipers & Snipes of the World, 122; Jordan & Hughes - Care of the Wild 167; Lockley - Flight of the Storm Petrel, 264; Marren - Natural History of Aberdeen, 123; Mead - Bird Migration, 262; Mellanby - Farming & Wildlife, 25; Nelson - Seabirds, 24; O'Donald - Arctic Skua, 230; Ogilvie - Wildfowl of Britain & Europe, 265; Patterson - Shelduck, 265; Porter *et al* - Field Identification of European Raptors, 58; Prater - Estuary birds of Britain & Ireland, 91; Quine - St Kilda revisited, 199; Ralph & Scott (eds) - Estimating numbers of terrestrial birds, 265; Reynolds - Spur book of conservation, 124; Riddiford & Findley - Seasonal movements of summer migrants, 126; St John - A Scottish naturalist, 165; Sharrock & Grant - Birds new to Britain & Ireland, 201; Shoard - The theft of the countryside, 25; Southern - Thorburn's landscape, 124; Tate - Swallows, 125; Thibault - Les Oiseaux de la Corse, 200; Tomkies - Golden Eagle Years, 200; Tunnicliffe - Sketches of bird life, 57; Waterston & Jones - Fair Isle, a photographic history, 262; Weaver - Birdwatcher's Dictionary, 58; Welty - Life of birds, 125; Wyllie - Cuckoo, 92; Yapp - Birds in mediaeval manuscripts, 126; Zink - Der Zug europaischer Singvogel, 122. Current literature of Scottish interest: 26, 58, 126, 168, 201, 232, 266.

SCOTTISH ORNITHOLOGISTS' CLUB, 27, 60, 94, 130 (Report of Council to June 1982), 169, 202, 233, 269 (Report of Council to June 1983).

Branch & Conference News: Aberdeen 61, 129; Borders 29; Dundee 95; New Galloway 139; Stirling 28, 96; SOC Conference 1981: 23, 1932: 169.

Plates

<i>Plates</i>	<i>Between pages</i>
1 & 3 Puffins on the Isle of May (B. Zonfrillo)	
2 Satellite photograph of Scotland (Dundee University)	16/17
4 Melodious Warbler, Sardinian Warbler & Barnacle Goose on the Isle of May (N. Aebischer & S. Leach)	
5 Leucistic Willow Warbler & Mute Swan (I. P. Gibson & D. W. Core)	
6 Peregrine drawing (K. Brockie)	
7 Roosting Treecreeper (D. A. Smith)	48-49
8 Clyde Estuary birds : Shelduck (I. J. Patterson), Dunlin (S. R. D. & E. S. da Prato)	
9 & 10 St Abb's Head : Auks, Kittiwakes, Mire Loch & Sedge Warbler (S. R. D. & E. S. da Prato)	
11 Hen Harriers on Orkney (D. A. Smith & N. Picozzi)	80-81
12 & 13 Crested Tit (R. T. Smith) & habitat (M. J. H. Cook)	
14 Uist waders : Sanderling & Ringed Plover (S. R. D. & E. S. da Prato)	
15 Sutherland birds : Sparrowhawk (R. T. Smith) & Great Skua (W. S. Paton)	118-119
16 SOC Photographic Competition winner : Capercaillie (S. M. D. Alexander)	
17a Pochard at Seafield (S. R. D. & E. S. da Prato)	
17b Yarrow Valley (R. W. Furness)	
18 Redshank & Lapwing (R. T. Smith)	
19 Arctic Skua (S. M. D. Alexander)	
First presentation of SOC Photographic Shield (D. A. Smith)	156-157
20 Isle of May cliffs in storm (M. P. Harris)	
21 Guillemots on the Isle of May (M. P. Harris)	
22a Caithness flowland (D. Ratcliffe)	
22b Golden Plover (S. M. D. Alexander)	
23a Killdeer at Bo'ness (J. Osborne)	
23b White-tailed Eagle near Stornoway (P. Cunningham) ...	188-189
24a Ruby Smillie's presentation (M. Draper)	
24b 25 years printing of <i>SB</i> by Walter Thomson	
25a Afforestation in Dumfriesshire (B. Mearns)	
25b Red-throated Diver (W. S. Paton)	220-221
26 Purple Sandpipers and Turnstones (R. J. Chandler)	
27a Isle of May : Arctic Redpoll (N. Aebischer) Barred Warbler (B. Zonfrillo)	
28 Alastair Peirse-Duncombe's presentation (D. A. Smith)	
29 Choughs on Islay (Martin B. Withers)	
30 Blackcaps on North Sea oil installations (S. M. D. Alexander)	
31 Gyr Falcon (S. M. D. Alexander)	258-259

Species

Every significant mention of bird species is listed. Names follow *A Species List of British and Irish Birds* (BTO Guide 13, 1978). Species mentioned in general articles (eg the 'Birdwatching in...' series) and in current notes/recent reports are not indexed.

- AUK, LITTLE, off Islay 7, 11; Isle of May 43-48, 218-224
- BLACKBIRD, Isle of May 43-48, 218-224; predation by Pine Marten 54
- BLACKCAP, Isle of May 43-48, 218-224; Oct 1982 fall 248-251
- BLUETHROAT, Isle of May 43-48, 218-224
- BRAMBLING, Isle of May 43-48, 218-224; breeding in Inverness-shire 191-193; Oct 1982 fall 248-251
- BUNTING, LAPLAND, Isle of May 43-48, 218-224
- , REED, Isle of May 218-224
- , SNOW, Isle of May 43-48, 218-224
- BUSHCHAT, RUFOUS, Isle of May 218-224
- BUZZARD, COMMON, predated by Pine Marten 53-54; decline in S. Scotland 216
- , ROUGH-LEGGED, Isle of May 218-224; Oct 1982 fall 250
- CAPERCAILLIE, plate 16
- CHAFFINCH, Isle of May 43-48, 218-224
- CHIFFCHAFF, Isle of May 43-48, 218-224; breeding in Midlothian 87-88; Oct 1982 fall 248-251
- CHOUGH, status in Scotland 238-246
- CORMORANT, off Islay 6, 11; eating Octopus 163-164; Pentland Skerries 197
- CROSSBILL, Isle of May 218-224
- CROSSBILL, PARROT, Oct 1982 fall 250
- CROW, hybrid zone 23-24
- , HOODED, Isle of May 43-48, 218-224
- CUCKOO, Isle of May 43-48, 218-224; eating amphibians 162-163
- CURLEW, in Lewis & Harris 40-42; Clyde Estuary 65-71; Uists & Benbecula 106-112; on agricultural land 148-153; Caithness 180-186; Orkney 198; N. Scotland 206-211
- DIVER, BLACK-THROATED, off Islay 5, 11; Caithness 182
- , GREAT NORTHERN, off Islay 5, 9, 11
- , RED-THROATED, off Islay 5, 11; fledging success in Orkney 33-38; Foula 195; mortality 227-228; plate 25b
- DOTTEREL, in central Grampians 190-191
- DOVE, STOCK, Isle of May 43-48, 218-224
- , ROCK, FERAL, Isle of May 222
- , TURTLE, Isle of May 43-48, 218-224
- , RUFOUS TURTLE, Oct 1982 fall 250
- DUCK, LONG-TAILED, off Islay 11; Isle of May 218-224
- , TUFTED, Isle of May 218-224
- DUNLIN, in Lewis & Harris 40-42; Clyde Estuary 65-71; Uists & Benbecula 106-112; Caithness 180-186; N. Scotland 206-211; Isle of May 218-224; plate 8
- DUNNOCK, Isle of May 218-224; Oct 1982 fall 248-251
- EAGLE, GOLDEN, work in NE Scotland 54-56, 159-160; interaction with mammals 162; with Raven 215; alarm calls 259
- , WHITE-TAILED, plate 23b
- EIDER, off Islay 6, 11; Isle of May 43-48, 218-224, Clyde Estuary 65-71; Foula 195
- FALCON, LANNER, Isle of May 218-224
- , PEREGRINE, Isle of May 43-48, 218-224; work in NE Scotland 54-56, 159-162; plate 6; aggression 193; with Raven 211-217
- FIELDFARE, Isle of May 43-48, 218-224; Oct 1982 fall 248-251
- FLYCATCHER, PIED, Isle of May 43-48, 218-224
- , RED-BREASTED, Isle of May 43-48, 218-224
- , SPOTTED, Isle of May 43-48, 218-224
- FULMAR, off Islay 5, 8, 11; trapped on building 22; Isle of May 43-48,

- 174-179, 218-224; Auskerry 196; Sule Skerry 197; Edinburgh 228-229
- GANNET, off Islay 6, 8, 11; Isle of May 43-48, 218-224; St Kilda 120-121; count methods 164; Foula 195; Ailsa Craig 225-226
- GODWIT, BAR-TAILED, in Lewis & Harris 40-42; Uists & Benbecula 106-112; Orkney 198; N. Scotland 206-211
- GOLDCREST, Isle of May 218-224; Oct 1982 fall 246-251
- GOLDENEYE, Clyde Estuary 65-71
- GOLDFINCH, Isle of May 43-48
- GOOSE, CANADA, Isle of May 43-48, 218-224
- GOOSE, BARNACLE, Isle of May 43-48, 218-224, plate 4c
- , BRENT, Isle of May 43-48
- , GREYLAG, Caithness 182
- , PINK-FOOTED, Isle of May 218-224
- GREBE, LITTLE, Isle of May 43-48
- GREENSHANK, movements of chick 56-57; Clyde Estuary 65-71; Uists & Benbecula 110; Caithness 180-186; Isle of May 218-224
- GROUSE, RED, taken by crow 89-90
- GUILLEMOT, off Islay 7, 11; Isle of May 43-48, 174-179, 218-224; Foula 195; Canna 196; plate 21
- GUILLEMOT, BLACK, off Islay 7, 11; Isle of May 43-48, 218-224; Foula 195; Auskerry 196; Canna 196
- GULL, BLACK-HEADED, off Islay 11; Clyde Estuary 65-71; inland colonies 119-120
- , COMMON, off Islay 11; inland colonies 119-120; Canna 196
- , FRANKLIN'S, first record 258-259
- , GLAUCOUS, off Islay 11; Isle of May 43-48, 218-224
- , GREAT BLACK-BACKED, off Islay 11; Canna 196; Isle of May 218-224
- , HERRING, off Islay 11; Isle of May 43-48, 218-224; inland colonies 119-120; Canna 196
- , ICELAND, off Islay 11; Isle of May 43-48
- , LESSER BLACK-BACKED, off Islay 11; Isle of May 218-224; inland colonies 119-120; Canna 196
- , LITTLE, off Islay 6, 11; Isle of May 43-48, 218-224
- , ROSS'S, off Islay 6, 11
- , SABINE'S, off Islay 6, 11
- HARRIER, HEN, Orkney roost 73-80; plate 11
- , MARSH, Isle of May 218-224
- HERON, GREY, E. Scotland study 62, 195; Isle of May 218-224
- JACKDAW, Isle of May 43-48
- KILLDEER, plate 23a
- KITTIWAKE, off Islay 6, 8, 11; Isle of May 43-48, 174-179, 218-224; Foula 195; Auskerry 196; Canna 196; Sule Skerry 197; plate 9
- KNOT, in Lewis & Harris 40-42; Uists & Benbecula 106-112; N. Scotland 206-211; Isle of May 218-224
- LAPWING, Isle of May 43-48, 218-224; Clyde Estuary 65-71; Uists & Benbecula 106-112; on agricultural land 148-153; Caithness 180-186; N. Scotland 206-211; plate 18
- LINNET, Isle of May 218-224
- MAGPIE, trio 258
- MALLARD, Clyde Estuary 65-71
- MARTIN, HOUSE, Isle of May 218-224
- , SAND, Isle of May 218-224
- MERGANSER, RED-BREASTED, off Islay 11, Isle of May 218-224
- MERLIN, frog as prey 89; nest spacing 90; catching moths 194; Grampian study 62, 195; Isle of May 218-224
- MOORHEN, Isle of May 218-224
- NIGHTINGALE, Isle of May 43-48
- OSPREY, wing-stretching 194; Isle of May 218-224
- OUZEL, RING, Isle of May 43-45, 218-224
- OWL, LONG-EARED, Isle of May 218-224
- , SHORT-EARED, Isle of May 43-48, 218-224
- , TAWNY, predation by pine marten 53-54
- OYSTERCATCHER, in Lewis & Harris 40-42; Uists & Benbecula 106-112; Isle of May 43-48, 218-224; Clyde Estuary 65-71; on agricultural land 148-153; Caithness 180-186; N. Scotland 206-211
- PETREL, predation 194
- , LEACH'S, off Islay 6, 11; response to tape 85-86; new colony 86-87; Sule Skerry 197

- , STORM, off Islay 5, 11; Isle of May 43-48, 218-224; response to tape 85-86; attacked by Peregrine 118; Sule Skerry 197
- PHALAROPE, GREY, off Islay 6, 11
- , RED-NECKED, off Islay 6, 11
- PINTAIL, Isle of May 43-48, 218-224
- PIBIT, MEADOW, Isle of May 43-48, 218-224; Caithness 181-182
- , RED-THROATED, Isle of May 218-224
- , RICHARD'S, Oct 1982 fall 250
- , ROCK, Isle of May 43-48, 218-224
- , TREE, Isle of May 43-45, 218-224
- PLOVER, GOLDEN, chicks taken by Sparrowhawk 89-90; Uists & Benbecula 106-112; Caithness 180-186; N. Scotland 206-211; Isle of May 218-224; plate 22
- , GREY, Uists & Benbecula 106-112; N. Scotland 206-211
- , RINGED, in Lewis & Harris 40-42; Uists & Benbecula 106-112; Caithness 180-186; Orkney 198; N. Scotland 206-211; plate 14
- POCHARD, at Edinburgh 143-147, plate 17a
- PUFFIN, off Islay 7, 11; breeding seasons 11-16; Isle of May 43-48, 218-224; plates 1 & 3
- QUAIL, Isle of May 43-48, 218-224
- RAIL, WATER, Isle of May 43-48, 218-224
- RAVEN, status in S. Scotland & Northumbria 211-218
- RAZORBILL, off Islay 7, 11; Isle of May 43-48, 174-179, 218-224; Canna 196
- REDPOLL, Isle of May 43-48
- , ARCTIC, Isle of May 218-224; plate 27a
- REDSHANK, in Lewis & Harris 40-42; biometrics 63; Clyde Estuary 65-71; Uists & Benbecula 106-112; on agricultural land 148; Caithness 180-186; Orkney 198; N. Scotland 206-211; plate 18
- , SPOTTED, Isle of May 218-224
- REDSTART, Isle of May 43-48, 218-224; Oct 1982 fall 248-251
- , BLACK, Isle of May 43-48, 218-224
- REDWING, predation by pine marten 53-54; Isle of May 218-224; Oct 1982 fall 248-251; in a Highland glen 260-261
- ROBIN, Isle of May 43-48, 218-224; Oct 1982 fall 248-251
- ROOK, Isle of May 43-48; predation by pine marten 53-54
- ROSEFINCH, SCARLET, Isle of May 218-224
- RUFF, Isle of May 43-45, 218-224
- SANDERLING, in Uists & Benbecula 106-112; Orkney 198; N. Scotland 206-211; plate 14
- SANDPIPER, COMMON, Isle of May 43-48, 218-224; in Angus 63; Caithness 180-186
- , GREEN, Isle of May 43-48
- , PURPLE, in Lewis & Harris 40-42; study in Norway 62; Isle of May 43-48, 218-224; Uists & Benbecula 106-112; Orkney 198; N. Scotland 206-211, plate 26
- SCAUP, off Islay 11; Isle of May 218-224
- SCOTER, COMMON, off Islay 11; in Caithness 182
- , SURF, off Islay 6, 11
- SHAG, off Islay 6, 11; Isle of May 43-48, 218-224; Foula 195; Canna 196; Auskerry 196; Sule Skerry 197
- SHEARWATER, CORY'S, off Islay 5, 11
- , LITTLE, off Islay 5, 11
- , MANX, off Islay 5, 8, 11; Canna 196; Isle of May 218-224
- , SOOTY, off Islay 5, 11; Isle of May 43-48, 218-224
- SHELDUCK, Clyde estuary 65-72; Isle of May 218-224; plate 8
- SHORELARK, Isle of May 218-224
- SHOVELER, Isle of May 43-45
- SHRIKE, GREAT GREY, Isle of May 218-224; Oct 1982 fall 250
- , RED-BACKED, Isle of May 43-48, 218-224
- SISKIN, Isle of May 43-48, 218-224; Oct 1982 fall 248
- SKUA, ARCTIC, off Islay 6, 11; Caithness 182-183; Foula 195; Isle of May 218-224; plate 19
- , GREAT, off Islay 6, 11; Foula 195; Isle of May 218-224, plate 19
- , LONG-TAILED, off Islay 6, 11
- , POMARINE, off Islay 6, 11; Isle of May 218-224
- SKYLARK, in Caithness 181-182
- SNIBE, COMMON, in Uists & Benbecula 110; on agricultural land 148-153; Caithness 180-186; N. Scotland 208-209
- , GREAT, Isle of May 218-224

- , JACK, Isle of May 218-224
- SPARROWHAWK, Isle of May 43-48, 218-224; taking plover chicks 89-90; plate 15
- STARLING, Isle of May 43-48, 218-224; taken by Hen Harrier 74; Oct 1982 fall 250
- STINT, LITTLE, Isle of May 43-48
- STONECHAT, Caithness 182; Isle of May 218-224; Oct 1982 fall 248-251
- SWALLOW, Isle of May 43-48, 218-224
- SWAN, MUTE, E. Scotland Study 197; leucistic, plate 5b
- , WHOOPER, brood size 226-227, 268
- SWIFT, Isle of May 43-45, 218-224
- TEAL, in Caithness 182; Isle of May 218-224
- TERN, ARCTIC, off Islay 7, 11; Foula 195; Pentland Skerries 197
- , COMMON, off Islay 7, 11; Isle of May 43-48, 218-224; attacking Little Tern chick 119
- , LITTLE, 119
- , ROSEATE, off Islay 11
- , SANDWICH, off Islay 11; Pentland Skerries 197
- THRUSH, BLACK-THROATED, Oct 1982 fall 250
- , GREY-CHEEKED, Oct 1982 fall 250
- , MISTLE, carrying small mammal 22-23; song-fighting 259
- , SONG, predation by pine marten 54; Isle of May 218-224
- TIT, CRESTED, breeding status 97-106; on Deeside 255-258; plate 12
- , GREAT, predation by pine marten 54
- TREECREEPER, roost site, plate 7
- TURNSTONE, in Lewis & Harris 40-42; Uists & Benbecula 106-112; Orkney 198; N. Scotland 206-211, plate 26
- TWITE, Isle of May 43-48
- WAGTAIL, ASHY-HEADED, Isle of May 218-224
- , GREY, Isle of May 43-48, predation by pine marten 54
- , PIED, Isle of May 43-48, 218-224; predation by pine marten 54; in Caithness 182
- , WHITE, Isle of May 43-48, 218-224
- , YELLOW, Isle of May 43-48, 218-224
- WARBLER, BARRED, Isle of May 43-48, 218-224, plate 27b
- , DUSKY, Isle of May 218-224; Oct 1982 fall 250
- , GARDEN, Isle of May 43-48, 218-224
- , GRASSHOPPER, Isle of May 43-48
- , ICTERINE, Isle of May 218-224
- , LANCEOLATED, Oct 1982 fall 250
- , MARSH, Isle of May 218-224
- , MELODIOUS, Isle of May 43-48, 218-224, plate 4a
- , PALLAS'S, Isle of May 218-224; Oct 1982 fall 246-251
- , RADDE'S, Oct 1982 fall 250
- , REED, Isle of May 43-48, 218-224
- , SARDINIAN, Isle of May 43-48, plate 4b
- , SEDGE, Isle of May 43-48, 218-224; plate 10
- , WILLOW, Isle of May 43-48, 218-224; high nest 193; leucistic, plate 5a
- , WOOD, Isle of May 43-48, 218-224
- , YELLOW-BROWED, Isle of May 43-48, 218-224; Oct 1982 fall 248-251
- WHEATEAR, Isle of May 43-45, 218-224; in Caithness 182
- WHIMBREL, Isle of May 43-45, 218-224
- WHINCHAT, Isle of May 43-45, 218-224; in Caithness 182
- WHITETHROAT, Isle of May 43-45, 218-224
- , LESSER, Isle of May 43-45, 218-224
- WIGEON, Caithness 182
- WOODCOCK, Isle of May 218-224
- WOODPIGEON, predation by pine marten 54
- WRYNECK, Isle of May 43-45, 218-224

BOOKS - Handle with Care

<p>Name</p> <p>Address</p> <p>.....</p> <p>.....</p>
--

If undelivered please return to **Dunn & Wilson Ltd.,
Bellevue Bindery, Glasgow Road, Camelon, Falkirk, FK1 4HP**

To DUNN & WILSON LTD., Bellevue Bindery, Glasgow Road,
Camelon, Falkirk FK1 4HP

I enclose cheque/P.O. for £ for binding

..... vols. in Quarter Leather

..... vols. in Waterproof Buckram

Tick your choice of binding. Rates are Buckram £8.70 post paid; Quarter Leather £12.30 post paid in U.K.

Please write your name and address in **Block Letters** in the box above, **but** if the volume is to be returned via 21 Regent Terrace (saving £1 per volume on the above prices) you should write "**Van Service**" clearly in the box, enter your name, and use address "**c/o Librarian, Scottish Ornithologists' Club, 21 Regent Terrace, Edinburgh EH7 5BT**". You must then arrange collection from the Librarian, Mr W. G. Harper. Write your name and **home address** in the box below for the Librarian's records.

<p>Name</p> <p>Address</p> <p>.....</p> <p>.....</p>
--