

Greenland White-fronted Goose. Hvanneyri, near Borgarnes, Iceland. 17th April 2012.
Photo: Alyn Walsh.

List of Geese & Swans with References

Compiled by Joe Hobbs

Introduction

This is the final version of the Geese and Swan's list, no further updates will be made. Grateful thanks to Alyn Walsh for the cover images and all those who responded with constructive feedback. All images © the photographer

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

Joe Hobbs

Index

The general order of species follows the International Ornithologists' Union World Bird List (**Gill, F. & Donsker, D.** (eds.) 2019. IOC World Bird List. Available from: <https://www.worldbirdnames.org/> [version 9.1 accessed January 2019]).

The list does not include any of the following genera: *Plectropterus*, *Cyanochen*, *Alopochen*, *Neochen* and *Chloephaga*.

Final Version

Version 1.2 (May 2019).

Cover

Main image: Greenland White-fronted Goose. Hvanneyri, near Borgarnes, Iceland. 17th April 2012. Picture by Alyn Walsh.

Vignette: Whooper Swan. Southern Lowlands near Selfoss, Iceland. 28th April 2012. Picture by Alyn Walsh.

Species	Page No.
Bar-headed Goose [<i>Anser indicus</i>]	13
Barnacle Goose [<i>Branta leucopsis</i>]	12
Bean Geese [<i>Anser fabalis / serrirostris</i>]	7
Black-necked Swan [<i>Cygnus melancoryphus</i>]	22
Black Swan [<i>Cygnus atratus</i>]	22
Brent Goose [<i>Branta bernicla</i>]	6
Cackling Goose [<i>Branta hutchinsii</i>]	10
Canada Goose [<i>Branta canadensis</i>]	10
Cape Barren Goose [<i>Cereopsis novaehollandiae</i>]	5
Coscoroba Swan [<i>Coscoroba coscoroba</i>]	22
Emperor Goose [<i>Anser canagica</i>]	13
Greylag Goose [<i>Anser anser</i>]	16
Hawaiian Goose [<i>Branta sandvicensis</i>]	9
Lesser White-fronted Goose [<i>Anser erythropus</i>]	21
Mute Swan [<i>Cygnus olor</i>]	23
Pink-footed Goose [<i>Anser brachyrhynchus</i>]	19
Red-breasted Goose [<i>Branta ruficollis</i>]	8
Ross's Goose [<i>Anser rossii</i>]	14
Snow Goose [<i>Anser caerulescens</i>]	14

Swan Goose [<i>Anser cygnoides</i>]	17
Taiga Bean Goose [<i>Anser fabalis</i>]	18
Trumpeter Swan [<i>Cygnus buccinator</i>]	24
Tundra Bean Goose [<i>Anser serrirostris</i>]	18
Tundra Swan [<i>Cygnus columbianus</i>]	25
White-fronted Goose [<i>Anser albifrons</i>]	20
Whooper Swan [<i>Cygnus cygnus</i>]	26

Relevant Publications

- Anderson, B.W.** 2010. *Evolution and Taxonomy of White-Cheeked Geese*. AWAR Books.
- Baldassarre, G. & Hines, R.W.** 2014. *Ducks, Geese, and Swans of North America*. Johns Hopkins University Press.
- 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.) 1968. *Handbuch der Vögel Mitteleuropas bd. II*. 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.
- Black, J.M. et al.** 2014. *The Barnacle Goose*. Poyser.
- Brazil, M.** 2003. *The Whopper Swan*. T & AD Poyser, 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.
- Cusa, N.W. & Scott, P.** 1983. *The Wildfowl of Britain and Europe*. Oxford University Press.
- del Hoyo, J. et al.** (eds.) 1992. *Handbook of the Birds of the World. Volume 1. Ostrich to Ducks*. Lynx Edicions, Barcelona.
- Faragó, S.** 1995. *Geese in Hungary 1986-1991: Numbers, Migration and Hunting Bags*. Wetlands International.
- Fiennes, W.** 2015. *The Snow Geese*. Picador.
- Hagner, C. & Vezo, T.** 2006. *Guide to Ducks and Geese*. Stackpole Books.
- Hanson, H.C.** 2006. *The White-Cheeked Geese: Taxonomy, Ecophysiological Relationships, Biogeography, and Evolutionary Considerations, Volume 1*. AWAR Books.
- Hanson, H.C.** 2007. *The White-Cheeked Geese: Taxonomy, Ecophysiological Relationships Biogeography, and Evolutionary Considerations, Volume 2*. AWAR Books.
- Hutchins, R.** 2008. *Wildfowl of the Northern Hemisphere*. Merlin Publications.
- Howell, S.N.G. et al.** 2014. *Rare Birds of North America*. Princeton University Press, Princeton and Oxford.
- Kear, J.** 1990. *Man and Wildfowl*. Poyser, London.
- Kear, J.** (ed.) 2005. *Ducks, Geese and Swans Volume 1*. University Press Oxford.
- Kear, J.** (ed.) 2005. *Ducks, Geese and Swans Volume 2*. University Press Oxford.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Lorenz, K.** 1992. *Here I Am - Where are You?: the behaviour of the Greylag Goose*. HarperCollins, London.
- Madge, S. & Burn, H.** 1987. *Wildfowl: an identification guide to the ducks, geese and swans of the world*. Christopher Helm, London.
- Martin, B.P. & Proud, A.** 1993. *Wildfowl of the British Isles and North-West Europe*. David & Charles, Newton Abbot.
- Ogilvie, M. & Pearson, B.** 1994. *Wildfowl*. Hamlyn, London.
- Ogilvie, M. & Young, S.** 1998. *Photographic handbook of the wildfowl of the world*. New Holland, London.
- Parkin, D.T. & Knox, A.G.** 2010. *The Status of Birds in Britain & Ireland*. Christopher Helm.
- Rahmani, A.R. & Islam, Z-u.M.** 2009. *Ducks, Geese and Swans of India: Their Status and Distribution*. Oxford University Press.
- Reeber, S.** 2015. *Wildfowl of Europe, Asia and North America*. Bloomsbury Publishing, London.
- Rees, E.** 2006. *Bewick's Swan*. Poyser, A & C Black, London.
- Romashko, S.D. & Smiley, R.** 1978. *Wild Ducks and Geese of North America*. Winward Publishing.
- Scheiber, I.B.R. et al.** (eds.) 2013. *The Social Life of Greylag Geese: Patterns, Mechanisms and Evolutionary Functions in an Avian Model System*. Cambridge University Press.
- Schuyf, M.** 2012. *The Swan: a natural history*. Merlin Unwin Books.
- Snow, D.W. & Perrins, C.M.** (eds.) 1998. *The Birds of the Western Palearctic Concise Edition Volume 1, Non-Passerines*. Oxford University Press.
- 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.
- 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.
- Walkden, P.** 2009. *The Wild Geese of the Newgrounds*. The Friends of WWT, Slimbridge, Gloucestershire.

General Notes

- Anon.** 2003. Discovering birds: Our wintering geese - Birds of the Grey Wind. *Wings* 31: 24-26.
- Berrow, S. et al.** 1994. Waterfowl in the South West - A case of the bare Beara. *Cork Bird Report* 1993 pp. 73-74.
- Bowler, J.** 1996. Satellite swans: tracking migrating birds. *Birding World* 9(9): 365-367.
- Brown, M.J. et al.** 1992. Causes of mortality among wild swans in Britain. *Wildfowl* 43: 70-79.
- Colhoun, K. & Newton, S.F.** 2001. Winter waterbird populations on non-estuarine coasts in the Republic of Ireland: results of the 1997/98 Non-Estuarine Coastal Waterfowl Survey (NEWS). *Irish Birds* 6(4): 527-542.
- Delany, S.** 1993. Introduced and escaped geese in Britain in summer 1991. *British Birds* 86(12): 591-599.
- Eds.** 1978. Waterfowl Counts at Cork Harbour in March 1968, January 1969, January 1971, December 1974 and December 1976. *Cord Bird Report* 1977 pp. 37-40.
- Frederiksen, M. et al.** 2004. The size and dynamics of Icelandic breeding goose populations: a reassessment of the evidence. *Journal of Applied Ecology* 41: 315-334.
- Holling, M. & the Rare Breeding Birds Panel** 2007. Non-native birds breeding in the United Kingdom in 2003, 2004 and 2005. *British Birds* 100(11): 638-649 (639-642).
- Hutchinson, C.D. & Keys, J.M.** 1973. The numbers of Wildfowl on the North Bull Island, Co. Dublin. *Irish Bird Report* 2(8): 35-43.
- Hutchinson, C.D. & O'Halloran, J.** 1984. The Waterfowl of Cork Harbour. *Irish Birds* 2(4): 445-456.
- Hutchinson, C.D.** 1974. *Wetlands of Importance for Waterfowl in the Republic of Ireland*. Irish Wildbird Conservancy.
- Kehoe, C.** 2006. Racial identification and assessment in Britain: a report from the RIACT subcommittee. *British Birds* 99(12): 619-645 (622-624).
- Lenehan, L.J.** 1992. Wintering waterfowl at Stabannan-Braganstown, Co. Louth. *Irish East Coast Bird Report* 1991 pp. 77-81.
- Lenehan, L.J.** 1996. Wintering waterfowl at Newgrange, Co. Meath. *Irish East Coast Report* 1995 pp. 75-78.
- Madden, B. et al.** 2004. Wintering waterbirds of Lambay, County Dublin. *Irish Birds* 7(3): 337-346.
- Madsen, J.** 1991. Status and trends of goose populations in the western Palearctic in the 1980s. *Ardea* 79: 113-122.
- McElwaine, J.G.** 1991. Wintering waterfowl on County Down lakes, 1986/87 - 1990/91. *Irish Birds* 4(3): 335-368.
- McGill, M.** 2000. Where to watch: Wetland wonderlands. *Birdwatch* 92: 34-39.
- McGill, M.** 2005. Where to watch birds: Slimbridge. *Birdwatch* 162: 17.
- McManus, F. et al.** 1992. The wildfowl and waders of Rogerstown Estuary. *Irish East Coast Bird Report* 1991 pp. 54-72.
- Musgrove, A.J. et al.** 2011. Overwinter population estimates of British waterbirds. *British Birds* 104(7): 364-397.
- Nairn, R.G.W. et al.** 2001. Long-term monitoring of wintering waterbirds in Inner Galway Bay, 1980/1981 to 1999/2000. *Irish Birds* 6(4): 453-468.
- Northcote, E.M.** 1988. An extinct 'swan-geese' from the Pleistocene of Malta. *Palaeontology* 31(3): 725-740.
- Ogilvie, M.A.** 1984. Mystery photographs: Geese flying directly overhead. *British Birds* 77(2): 70-71.
- Ottenburghs, J. et al.** 2016. A Tree of Geese: A Phylogenomic Perspective on the Evolutionary History of True Geese. *Molecular Phylogenetics and Evolution* 101: 303-313.
- Ottenburghs, J. et al.** 2016. Hybridization in geese: a review. *Frontiers in Zoology* 13: DOI 10.1186/s12983-016-0153-1
- Papps, S.** 2001. Winter birding: Goose fest! *Birdwatch* 113: 22-23.
- Randler, C.** 2001. Field identification of hybrid wildfowl - Geese. *Alula* 7(2): 42-48.
- Rees, E.C. et al.** 1997. Site selection by swans wintering in Britain and Ireland; the importance of habitat and geographic location. *Ibis* 139: 337-352.
- Rutledge, R.F. & Hall Watt, R.** 1958. The distribution and status of wild geese in Ireland. *Bird Study* 5: 22-33.
- Sheppard, R.** 2002. The wintering waterbirds of Lough Swilly, County Donegal. *Irish Birds* 7(1): 65-78.
- Shorten, M.** 1994. Waterfowl Counts in Co. Cork in the winters 1992/93 and 1993/94. *Cork Bird Report* 1993 pp. 69-72.
- Smiddy, P. & O'Halloran, J.** 2006. The Waterfowl of Ballycotton, County Cork: population change over 35 years, 1970/71 to 2004/05. *Irish Birds* 8(1): 65-78.

- Smiddy, P. & O'Halloran, J.** 2008. The distribution of waterfowl at Ballycotton, County Cork in relation to habitat and habitat change. *Irish Birds* 8(3): 351-358.
- Smiddy, P.** 1992. The waterfowl of Ballymacoda, Co. Cork. *Irish Birds* 4(4): 525-548.
- Smiddy, P.** 2005. Breeding Waterfowl at Ballycotton, County Cork, 1960-2004. *Irish Birds* 7(4): 497-502.
- Smiddy, P. et al.** 1995. Winter waterfowl populations of Cork Harbour: an update. *Irish Birds* 5(3): 285-294.
- Spray, M.** 2006. Conservation: Watching over wetlands. *Birdwatch* 170: 43-46.
- van den Berg, A. et al.** 1979. Zeldzame ganzen in Nederland in de winter van 1978/79 [Rare geese in the Netherlands in the winter of 1978/79]. *Dutch Birding* 1(2-3): 34-41.
- Winfield, D.K. et al.** 1989. Long-term trends (1965 - 1988) in the numbers of waterfowl overwintering on Lough Neagh and Lough Beg, Northern Ireland. *Irish Birds* 4(1): 19-42.

Cape Barren Goose

Cereopsis novaehollandiae [Latham].

[*C.n. novaehollandiae*] Smaller islands of the Furneaux group and other islands in the Bass Strait including Hogen, Kent & Curtis and Sir Joseph Banks Island group, Neptune Island & other islands in Spencer Gulf, Investigator group, Nuyts Archipelago, Cape Barren Island, coastal islands off Wilson's Promontory, Hunter group of islands off NW Tasmania and introduced to Maria Island off SE Tasmania *et al.* (S & SE Australia). Winters, disperses N to mainland and larger islands.

[*C.n. grisea*] Recherche Archipelago and other islands W to near Albany (W Australia). Winters, disperses N to mainland and larger islands.

Treated by del Hoyo *et al.* (1992) as monotypic.

Other name: Cereopsis Goose.

- Delroy, L.B. et al.** 1989. Monitoring of Cape Barren Goose populations in South Australia II. The 1987 breeding season and further banding recoveries. *South Australian Ornithologist* 30: 184-189.
- Dorward, D.** 1977. A case of a comeback - the Cape Barren Goose. *Australian Natural History* 19: 130-135.
- Dorward, D.F. & Zey, G.** Breeding of the Cape Barren Goose on the Anser and Glennie Islands, Victoria, Australia, pp. 64-67. Found in: **Boyd, H.** (ed.) 1965. *The sixteenth Annual Report of The Wildfowl Trust*. Wildfowl Trust.
- Dorward, D.F. et al.** 1980. The Cape Barren Goose in Victoria, Australia: management related to agriculture. *Wildfowl* 31: 144-150.
- Eberhard, I.H. & Pearse, R.J.** 1981. Conservation of Cape Barren Geese, *Cereopsis novaehollandiae*, in Tasmania. *Australian Wildlife Research* 8(1): 147-162.
- Guiler, E.R.** 1961. The 1958-60 Cape Barren Goose aerial surveys. *Emu* 61(1): 61-64.
- Guiler, E.R.** 1967. The Cape Barren Goose, its environment, numbers and breeding. *Emu* 66(3): 211-235.
- Halse, S.A. et al.** 1995. Size of the Cape Barren goose population in Western Australia. *Emu* 95(2): 77-83.
- Kear, J. & Murton, R.K.** 1973. The systematic status of the Cape Barren Goose as judged by its photo-responses. *Wildfowl* 24: 141-143.
- Marriott, R.W. & Forbes, D.K.** 1970. The digestion of lucerne chaff by Cape Barren Geese, *Cereopsis novaehollandiae* Latham. *Australian Journal of Zoology* 18(3): 257-263.
- Marriott, R.W.** 1973. The manurial effect of Cape Barren Goose droppings. *Wildfowl* 24: 131-134.
- Pellis, S.M. & Pellis, V.C.** 1982. Do post-hatching factors limit clutch size in the Cape Barren Goose, *Cereopsis novaehollandiae* Latham? *Wildlife Research* 9(1): 145-149.
- Pellis, S.M.** 1982. An analysis of courtship and mating in the Cape Barren Goose *Cereopsis novaehollandiae* Latham based on the Eshkol-Wachman Movement Notation. *Bird Behavior* 4(1): 30-41.
- Robinson, A.C. et al.** 1982. *The conservation and management of the Cape Barren Goose Cereopsis novaehollandiae Latham in South Australia*. Special Publication No. 1. South Australian National Parks and Wildlife Service, Adelaide. 23 pp.
- St.John, J. et al.** 2005. A recent chicken repeat 1 retrotransposition confirms the Coscoroba - Cape Barren goose clade. *Molecular Phylogenetics and Evolution* 37(1): 83-90.
- Veselovsky, Z.** 1973. The breeding biology of Cape Barren geese *Cheopsis novaehollandiae*. *International Zoo Yearbook* 13(1): 48-55.
- Wagner, K. & Seymour, R.S.** 2001. Nesting climate and behaviour of Cape Barren geese (*Cereopsis novaehollandiae* Latham). *Australian Journal of Zoology* 49(2): 155-170.

Brent Goose

Branta bernicla [Linnaeus].

[*B.b. bernicla*] NC Siberia. Winters NW Europe.

[*B.b. hrota*] Canadian High and Low Arctic, Greenland, Svalbard (Spitsbergen) and Franz Josef Land. Winters Cape Cod S to North Carolina (Low-Arctic Canadian *hrota*) and mainly Ireland with some to Britain and France (High-Arctic & Greenland *hrota*).

[*B.b. nigricans*] Extreme NE Siberia E to NC Canada. Winters British Columbia S to Baja California. The taxonomic status of the so called Grey-bellied or Lawrence's Brent Goose is not yet established. This potential form breeds at Melville Island (Arctic Canada) and winters at Puget Sound (W coast of North America on either side of the USA - Canada border).

Other names: Brant Goose, Dark-bellied Brent Goose (*bernicla*), Pale-bellied Brent Goose (*hrota*), Atlantic Brant (*hrota*), Black Brant (*nigricans*).

- Ahmed, R.** 2017. Notes: Further evidence of the subspecies segregation of Brent Geese. *British Birds* 110(5): 304-305.
- Alder, L.P.** 1981. Notes: Brent Goose 'shooting the rapids'. *British Birds* 74(10): 440.
- Andrews, D.J. et al.** 1996. Brent Geese feeding on agricultural land around Strangford Lough, Co. Down. *Irish Birds* 5(4): 407-412.
- Atkinson-Willes, G.L. & Matthews, G.V.T.** 1960. The past status of Brent Goose. *British Birds* 53(8): 352-357.
- Bakker, T. & Ebels, E.** 2002. Gemengd paar Rotgans x Zwarte Rotgans met twee hybride jongen op Terschelling in april-mei 2000 [Mixed pair of Dark-bellied Brent Goose and Black Brant with two hybrid young on Terschelling in April-May 2000]. *Dutch Birding* 24(4): 210-212.
- Benson, L.** 2009. Use of Inland feeding sites by Light-bellied Brent Geese in Dublin 2008-2009: a new conservation concern? *Irish Birds* 8(4): 563-570.
- Berrevoets, C. & Erkman, A.** 1993. Gemengd paartje Rotgans en Zwarte Rotgans met twee 'hybride' jongen bij Oude Tonge in winter van 1991/92 [Mixed pair of Dark-bellied Brent Goose and Black Brant with two 'hybrid' young near Oude Tonge in the winter of 1991/92]. *Dutch Birding* 15(2): 61-63.
- Berrevoets, C.** 1988. Witbuikrotganzen in Deltagebied in winter van 1986/87 [Pale-bellied Brent Geese in Delta area in winter of 1986/87]. *Dutch Birding* 10(2): 82-85.
- Bloomfield, A.** 2009. Letters: Black Brant and the problem of intergrades. *British Birds* 102(4): 213.
- Bos, D. et al.** 2004. Dark-bellied Brent geese aggregate to cope with increased levels of primary production. *Oikos* 107: 485-496.
- Brix, M. & Ebels, E.B.** 2006. Leucism in Dark-bellied Brent Goose. *Dutch Birding* 28(2): 96-97.
- Buchsbaum, R. et al.** 1986. Digestibility of plant constituents by Canada Geese and Atlantic Brant. *Ecology* 67: 386-393.
- Buckley, P. A. & Mitra, S.S.** 2002. Three geese resembling 'Gray-bellied Brant' / 'Lawrence's Brant' from Long Island, New York. *North American Birds* 56(4): 502-507.
- Combridge, P.** 1994. Letters: Brent Geese with white neck bands. *British Birds* 87(12): 626.
- Crook, J.** 2002. Letters: Unusual Brent Geese in Norfolk and Hampshire. *British Birds* 95(9): 466-467.
- Darling, P.** 1991. Notes: Great Skua killing Brent Goose. *British Birds* 84(11): 507.
- Delacour, J. & Zimmer, J.T.** 1952. The identity of *Anser nigricans* Lawrence 1846. *The Auk* 69: 82-84.
- Denny, M.J.H. et al.** 2004. *Light-bellied Brent Goose Branta bernicla hrota (East Atlantic population) in Svalbard, Greenland, Franz Josef Land, Norway, Denmark, the Netherlands and Britain 1960/61 – 2000/01*. Waterbird Review Series, The Wildfowl & Wetlands Trust/Joint Nature Conservation Committee, Slimbridge.
- Dubois, P.J.** 1998. Identification of Pale-bellied Brent Goose. *Dutch Birding* 20(2): 75.
- Ebels, E.B.** 1997. Identification of Brent geese: a new feature? *Dutch Birding* 19(5): 232-236.
- Fisher, C.** 1985. Notes: Pintail migrating with Brent Geese. *British Birds* 78(9): 452.
- Flumm, D.S.** 1991. Notes: Brent Geese with white neck bands. *British Birds* 84(6): 220-221.
- Fox, A.D. et al.** 1994. An analysis of the abundance and distribution of Brent Geese and Wigeon at Strangford Lough, 1965/6 - 1988/9. *Irish Birds* 5(2): 139-150.
- Garner, M. & Millington, R.** 2001. Grey-bellied Brant and the Dundrum conundrum. *Birding World* 14(4): 151-155.
- Garner, M.** 1998. Identification: Brent crosses. *Birdwatch* 78: 29-32.
- Glue, D.** 1994. Notes: Brent Goose taking bread. *British Birds* 87(12): 623-624.
- Gordon, G.** 2001. Reports: Grey-bellied Brents bring the family. *Birdwatch* 108: 59.
- Handley, C.O.** 1950. The Brant of Prince Patrick Island, NWT. *The Wilson Bulletin* 62: 128-132.

- Hanna, G.D.** 1916. Records of birds new to the Pribilof Islands including two new to North America. *The Auk* 33(4): 400-403 (401).
- Harrison, M.** 2002. Identification matters: Brant hybrids, a postscript. *Birdwatch* 125: 38-39.
- Hellquist, A. et al.** 2018. Assortative mating of Dark-bellied Brent Goose and Black Brant at Olenyok delta, Russia, in July 2016. *Dutch Birding* 40(5): 318-323.
- Jansen, J.J.F.J & Ebels, E.B.** 2004. Gemengd paar Rotgans x Witbuikrotgans met drie hybride jongen op Texel in december 2003-januari 2004 [Pair of Dark-bellied Brent Goose x Pale-bellied Brent Goose with three hybrid young on Texel in December 2003-January 2004]. *Dutch Birding* 26(2): 114-116.
- Karhu, H.** 2004. Chukotka North coast in summer 2002 - an international Arctic expedition. *Alula* 10(3): 106-119 (110).
- Kenyon, K.W. & Brooks, J.W.** 1960. Birds of Little Diomed Island, Alaska. *The Condor* 62(6): 457-463 (458).
- Lee, D.E. et al.** 2007. Age-specific stopover ecology of Black Brant at Humboldt Bay, California. *The Wilson Journal of Ornithology* 119(1): 9-22.
- Lewis, T.L. et al.** 2010. Temporal and spatial shifts in habitat use by Black Brant immediately following flightless molt. *The Wilson Journal of Ornithology* 122(3): 484-493.
- Loos, B. & Wassink, A.** 1999. Family of Black Brants on Texel in March 1998. *Dutch Birding* 21(2): 97.
- Maclean, N. et al.** 2005. Taxonomy for birders: a beginner's guide to DNA and species problems. *British Birds* 98(10): 512-537 (525).
- Maltby-Prevett, L.S. et al.** 1975. Observations in Ireland and north-west Europe of Brant from the Queen Elizabeth Islands, N.W.T., Canada. *Bird Banding* 46: 155-167.
- Martin, J.** 2002. From the Rarities Committee's Files: Unusual Brent Geese in Norfolk and Hampshire. *British Birds* 95(3): 129-136.
- Mathers, R.G. et al.** 1999. Winter habitat use by Brent Geese *Branta bernicla hrota* and Wigeon *Anas penelope* on Strangford Loch, Co. Down. *Irish Birds* 6(2): 257-268.
- McGeehan, A.** 1992. Black Brant: a goose worth watching. *Irish Birding News* 2(3): 91-99.
- McGeehan, A.** 1997. Birding from the hip: The human touch. A tale of science fiction. *Birdwatch* 61: 11.
- Millington, R.** 1997. Separation of Black Brant, Dark-bellied Brent Goose and Pale-bellied Brent Goose. *Birding World* 10(1): 11-15.
- Nicolai, C.A. et al.** 2008. Differences in growth of Black Brant goslings between a major breeding colony and outlying breeding aggregations. *The Wilson Journal of Ornithology* 120(4): 755-766.
- O'Briain, M.** 1985. Observations along the Irish East Coast, winter 1983/84, of Brent Geese banded in the Canadian high arctic. *Irish East Coast Bird Report 1984* pp. 56-58.
- O'Briain, M.** 1991. Use of a *Zostera* bed in Dublin Bay by Light-bellied Brent geese, 1981/82 to 1990/91. *Irish Birds* 4(3): 299-316.
- O'Briain, M. et al.** 1985. Transitory staging of Brent Goose in Ireland. *Irish Birds* 3(2): 286.
- Reed, A. et al.** 1989. Segregation of Brent Geese *Branta bernicla* wintering and staging in Puget Sound and the Strait of Georgia. *Wildfowl* 40: 22-31.
- Roselaar, C.S. & Aliabadian, M.** 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (7).
- Rutledge, R.F.** 1977. Further observations in Ireland of Brent Geese (*Branta bernicla*) banded in the Canadian Arctic Islands. *Irish Birds* 1(1): 65-67.
- Rutledge, R.F.** 1984. Brent Geese on Kilcoole Marsh. *Irish East Coast Bird Report 1983* pp. 37.
- Rutledge, R.F.** 1985. Brent Geese feeding on grain. *Irish Birds* 3(1): 103-104.
- Sangster, G.** 2000. Letters: Taxonomic status of *bernicla* and *nigricans* Brent Geese. *British Birds* 93(2): 94-97.
- Schenk, C. & Ebels, E.B.** 2004. Birds of Chukotka and Yakutia. *Dutch Birding* 26(4): 241-257 (plate 348, p. 243).
- Shields, G.F.** 1990. Analysis of mitochondrial DNA of Pacific Black Brant. *The Auk* 107: 620-623.
- Smiddy, P.** 1987. Brent Geese feeding on potatoes. *Irish Birds* 3(3): 452-453.
- Stoddart, A.** 2017. Identification: Brent Geese Photo Guide. *Birdwatch* 296: 37-42.
- Summers, R.W. et al.** 1998. The breeding productivity of dark-bellied brant geese and curlew sandpipers in relation to changes in the numbers of arctic foxes and lemmings on the Taimyr Peninsula, Siberia. *Ecography* 21(6): 573-580.
- Syroechkovski, E.E. et al.** 1998. Status of Brent Goose in northwest Yakutia, East Siberia. *British Birds* 91(12): 565-572.

- van den Berg, A.B.** 1986. Invasie van Witbuikrotgans in Nederland in januari-maart 1985 [Influx of Pale-bellied Brent Goose in the Netherlands in January-March 1985]. *Dutch Birding* 8(2): 59-60.
- van den Berg, A. et al.** 1984. The occurrence of the 'Black Brant' in Europe. *British Birds* 77(10): 458-465.
- Vinicombe, K.** 2005. ID in depth: Black Brant. *Birdwatch* 162: 28-30.
- Wallace, D.I.M.** 2017. Your letters & photos: Black or brown brant? *Birdwatch* 298: 69.
- Ward, R.M.** 2004. *Dark-bellied Brent Goose Branta bernicla bernicla in Britain 1960/61 – 1999/2000*. Waterbird Review Series, The Wildfowl & Wetlands Trust/Joint Nature Conservation Committee, Slimbridge.
- Winters, R.** 2012. Identification headaches: presumed hybrids Pale-bellied x Dark-bellied Brent Goose in the Netherlands. *Dutch Birding* 34(2): 91-95.
- Wynn, R.B.** 2002. Identification matters: Brants, the hybrid problem. *Birdwatch* 118: 16-18.
- Wynn, R.B.** 2003. Further developments in 'Black Brant' identification, including the effects of body moult on the wintering grounds. *British Birds* 96(6): 297-301.

Red-breasted Goose

Branta ruficollis [Pallas].

Mainly on the Taymyr peninsula, with smaller pops on the Gydan & Yamal peninsulas (Arctic Siberia). Winters N & W shores of Black Sea.

- Baker, E.C.S.** 1904. The occurrence of the Red-breasted Goose (*Branta ruficollis*) in India. *Journal of the Bombay Natural History Society* 17(1): 155-156.
- Cheng Tso-hsin** 1960. [Discovery of the Red-breasted Goose (*Branta ruficollis*) in China]. *Chinese Journal of Zoology* 6: 257. [in Chinese]
- Dereliev, S. et al.** 2000. The numbers and distribution of Red-breasted Geese *Branta ruficollis* at winter roosts in Romania and Bulgaria. *Acta Ornithologica* 35: 63-66.
- Dereliev, S.G.** The Red-breasted Goose *Branta ruficollis* in the new millennium: a thriving species or a species on the brink of extinction? pp. 619-623. Found in: **Boere, G.C. et al.** (eds.) 2006. *Waterbirds Around the World*. The Stationery Office, Edinburgh, UK.
- Foley, H.T.H.** 1935. Notes: Red-breasted Goose in Pembrokeshire. *British Birds* 28(10): 311-312.
- Fraser, D.** 1957. A Red-breasted Goose in North-East Scotland. *Scottish Naturalist* 1957 p. 118.
- Gorman, G.** 1996. Red-breasted Geese wintering in Europe. *Birding World* 9(1): 15-17.
- Kharitonov, S.P. et al.** 2009. Red-breasted goose colonies on the Taimyr Peninsula: Factors responsible for the proximity of goose nests to nests of peregrine falcons, rough-legged buzzards, and snowy owls. *Biology Bulletin* 36(5): 469-478.
- Kostin, I.O. & Mooij, J.H.** 1995. Influence of weather conditions and other factors on the reproductive cycle of Red-breasted Geese *Branta ruficollis* on the Taymyr Peninsula. *Wildfowl* 46: 45-54.
- Krechmar, A.V. & Leonovich, V.V.** 1967. Distribution and biology of the red-breasted goose during the nesting period. *Problemy Severa* 11: 229-234.
- Maclean, N. et al.** 2005. Taxonomy for birders: a beginner's guide to DNA and species problems. *British Birds* 98(10): 512-537 (525).
- Mauer, K.** 1980. Brandgans x Roodhalsgans en Kolgans x Brandgans in 1979/80 [Barnacle x Red-breasted Goose and White-fronted x Barnacle Goose in 1979/80]. *Dutch Birding* 2(2): 53-54.
- Niu Jun-ying et al.** 2008. [Two new records of birds in Henan: Reed Parrotbill (*Paradoxornis heudei*) and Red-breasted Goose (*Branta ruficollis*)]. *Chinese Journal of Zoology* 5: 113. [in Chinese]
- Panwar, R. & Panwar, S.** 2014. Sighting of Red-breasted Goose *Branta ruficollis* at Ganga Barrage, Bijnor, Uttar Pradesh. *Indian BIRDS* 9(4): 99-100.
- Pitches, A.** 2013. News and comment: Missing - 50,000 Red-breasted Geese. *British Birds* 106(4): 184.
- Prop, J. & Quinn, J.L.** 2003. Constrained by available raptor hosts and islands: density-dependent reproductive success in Red-breasted Geese. *Oikos* 102(3): 571-580.
- Pöyhönen, M.** 1999. The Threatened Red-breasted Goose. *Alula* 5(2): 64-69.
- Quinn, J.L. et al.** 2003. Predator protection or similar habitat selection in red-breasted goose nesting associations: extremes along a continuum. *Animal Behaviour* 65(2): 297-307.
- Robertson, T.** 2005. Wildfowl: Out for the count. *Birdwatch* 151: 34-37.
- Roselaar, C.S. & Aliabadian, M.** 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (7).
- Rozenfeld, S.** 2011. The number of Red-Breasted Geese (*Branta ruficollis*) and Lesser White-fronted Geese (*Anser erythropus*) on the migration routes in 2010. *Goose Bulletin* 12: 8-14.

- Schofield, R.** 1999. Red-breasted Goose (*Branta ruficollis*) at the Loch of Strathbeg, 1-18 April; the first for North-east Scotland. *North-East Scotland Bird Report 1998* p. 114.
- Scott, D.A.** 2008. Rare birds in Iran in the late 1960s and 1970s. *Podoces* 3(1-2): 1-30 (7).
- Simeonov, P. et al.** 2014. Red-breasted Goose: satellite tracking, ecology and conservation. *Dutch Birding* 36(2): 73-86.
- Sultana, J.** 2010. First record of Red-Breasted Goose *Branta ruficollis* in the Maltese Islands. *Il-Merill* 32: 46.
- Sutherland, W.J. & Crockford, N.J.** 1993. Factors affecting the feeding distribution of red-breasted geese *Branta ruficollis* wintering in Romania. *Biological Conservation* 63(1): 61-65.
- van der Laar, B. et al.** 1994. Geese and ducks in captivity in the Netherlands in 1991. *Dutch Birding* 16(4): 148-149.
- Voss, G.** 1962. Breeding the Red-breasted Goose (*Branta ruficollis*) at Winnipeg Zoo. *International Zoo Yearbook* 3(1): 95-96.
- Watson, G.E.** 1961. Aegean bird notes including two breeding records new to Europe. *Journal für Ornithologie* 102(3): 301-307 (301).
- Zehtindjiev, P. et al.** 2017. No Evidence for Displacement of Wintering Red-breasted Geese *Branta ruficollis* (Pallas, 1769) (Anseriformes) at a Wind Farms Area in Northeast Bulgaria: Long-term Monitoring Results. *Acta Zoologica Bulgarica* 69(2): 215-228.
- Zhu Lei et al.** 2012. Long-tailed Duck *Clangula hyemalis* and Red-breasted Goose *Branta ruficollis*: two new birds for Sichuan, with a review of their distribution in China. *Forktail* 28: 138-142.

Hawaiian Goose

Branta sandvicensis [Vigors].

Other name: Nēnē.

Hawai'i, Maui, Moloka'i & Kaua'i (Hawaiian Islands). The current distribution is influenced by the release of captive-bred individuals back to the wild.

- Baldwin, P.H.** 1945. The Hawaiian Goose, its distribution and reduction in numbers. *The Condor* 47(1): 27-37.
- Baldwin, P.H.** 1947. Foods of the Hawaiian Goose. *The Condor* 49(3): 108-120.
- Bailey, T. & Black, J.M.** 1995. Parasites of wild and captive Nene *Branta sandvicensis* in Hawaii. *Wildfowl* 46: 59-65.
- Banko, P.C.** 1992. Constraints on productivity of wild Nene or Hawaiian Geese *Branta sandvicensis*. *Wildfowl* 43: 99-106.
- Black, J.M.** 1995. The Nene *Branta sandvicensis* recovery initiative: research against extinction. *Ibis* 137(suppl.1): 153-160.
- Black, J.M. et al.** 1991. The current status of the Hawaiian Goose *Branta sandvicensis* and its recovery programme. *Wildfowl* 42: 149-154.
- Black, J.M. et al.** 1994. Foraging behavior and energetics of the Hawaiian Goose *Branta sandvicensis*. *Wildfowl* 45: 65-109.
- Hess, S.C. et al.** 2012. Restoration of movement patterns of the Hawaiian Goose. *The Wilson Journal of Ornithology* 124(3): 478-486.
- Hoshide, H.M. et al.** 1990. A progress report on Nēnē *Branta sandvicensis* in Hawaii Volcanoes National Park from 1974-89. *Wildfowl* 41: 152-155.
- Humphrey, P.S.** 1958. The trachea of the Hawaiian Goose. *The Condor* 60(5): 303-307.
- Maclean, N. et al.** 2005. Taxonomy for birders: a beginner's guide to DNA and species problems. *British Birds* 98(10): 512-537 (525).
- Marshall, A.P. & Black, J.M.** 1992. The effect of rearing experience on subsequent behavioural traits in Hawaiian Geese *Branta sandvicensis*: implications for the recovery programme. *Bird Conservation International* 2: 131-147.
- Quinn, T.W. et al.** 1991. Affinities of the Hawaiian Goose based on two types of mitochondrial DNA data. *The Auk* 108(3): 585-593.
- Rave, L. et al.** 1994. Genetic analysis through DNA fingerprinting of captive populations of Hawaiian geese. *Conservation Biology* 8: 744-751.
- Rave, L. et al.** 1999. Effects of inbreeding on reproductive success in captive populations of Hawaiian geese. *Wildfowl* 49: 36-44.
- Woog, F. & Black, J.M.** 2001. Foraging behavior and the temporal use of grasslands by Nēnē: implications for management. *Studies in Avian Biology* 22: 319-328.
- Zaun, B.J. & Weathers, W.W.** 2009. Egg retrieval by the Hawaiian Goose after attempted predation by a cat. *Western Birds* 40(1): 39-42.

Canada Geese

Canada Goose

Branta canadensis [Linnaeus]

[*B.c. canadensis*] SE Canada & NE USA. Winters along the Atlantic coast of USA. European feral birds largely consist of this race.

[*B.c. interior*] S & E of Hudson Bay & NE Manitoba. Winters SE USA.

[*B.c. maxima*] Great Plains of N USA E of the Mississippi. Winters, S pops mostly sedentary, N pops S to the Tennessee and Mississippi valleys.

[*B.c. fulva*] S Alaska & coastal British Columbia. Winters S to N California.

[*B.c. parvipes*] E Alaska W to Yukon Territory. Winters Washington & Oregon.

[*B.c. moffitti*] C British Columbia S to C California & E to C Alberta & Arizona. Winters California.

[*B.c. occidentalis*] SW Alaska. Winters Washington & Oregon.

Other Names: Atlantic Canada Goose (*canadensis*), Todd's Canada Goose (*interior*), Interior Canada Goose (*interior*), Hudson Bay Canada Goose (*interior*), Giant Canada Goose (*maxima*), Moffit's Canada Goose (*moffitti*), Great Basin Canada Goose (*moffitti*), Western Canada Goose (*moffitti*), Lesser Canada Goose (*parvipes*), Vancouver Canada Goose (*fulva*), Dusky Canada Goose (*occidentalis*).

Walter Edmond Clyde Todd (1874-1969), American ornithologist who wrote extensively on South American avifauna.

James Kennedy Moffitt (1865-1955), American businessman.

Cackling Goose

Branta hutchinsii [Richardson]

[*B.h. hutchinsii*] Melville peninsula, Southampton Island, Ellesmere Island & Baffin Island. Winters Gulf coast of Texas & Mexico.

[*B.h. leucopareia*] Aleutian Islands. Winters California.

[*B.h. minima*] Coastal W Alaska. Winters W USA S to C California.

[*B.h. taverneri*] Alaska Peninsula to Mackenzie Delta. Winters Washington & Oregon.

Treated by del Hoyo *et al.* (1992) as races of Canada Goose.

Other names: Lesser Canada Goose, Richardson's Cackling Goose (*hutchinsii*), Hutchins's Cackling Goose (*hutchinsii*), Taverner's Cackling Goose (*taverneri*), Lesser Cackling Goose (*minima*), Aleutian Cackling Goose (*leucopareia*).

Sir John Richardson (1787-1865), Scottish naval surgeon and Arctic explorer who went on two expeditions with Sir John Franklin with whom he was also related.

Dr. Thomas Hutchins (1730-1790), English naturalist and surgeon who worked for the Hudson's Bay Company.

Sir Percy Algernon Taverner (1875-1947), Canadian ornithologist who worked at the National Museum of Natural Sciences in Ottawa.

Baily, E.P. & Trapp, J.L. 1984. A second wild breeding population of the Aleutian Canada Goose. *American Birds* 38(3): 284-286.

Batty, C. et al. 2003. *Branta* goose gallery: winter 2002/2003. *Birding World* 16(3): 108-113 (plate 4, p. 110).

Batty, C. & Lowe, T. 2001. Vagrant Canada Geese in Britain and Ireland. *Birding World* 14(2): 57-63.

Browne, A.M. et al. 1999. Introduced Canada *Branta canadensis* and Greylag Goose *Anser anser* populations in Ireland, 1994. *Irish Birds* 6(2): 233-236.

Buchsbaum, R. & Valiela, I. 1987. Variability in the chemistry of estuarine plants and its effect on feeding by Canada Geese. *Oecologia* 73: 146-153.

Buchsbaum, R. et al. 1984. The role of phenolic compounds and other plant constituents in feeding by Canada Geese. *Oecologia* 63: 343-349.

Buchsbaum, R. et al. 1986. Digestibility of plant constituents by Canada Geese and Atlantic Brant. *Ecology* 67: 386-393.

Calvert, M. 1991. Notes: Canada Goose diving to escape attacks by Mute Swan. *British Birds* 84(6): 220.

Cockbain, C. & Cockbain, R. 2015. Notes: Canada Goose eggs hatching after prolonged immersion in tidal water. *British Birds* 108(12): 754.

Collinson, M. 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (307).

Frost, R.A. 1988. Notes: Canada Geese nesting in tree. *British Birds* 81(7): 322-323.

- Hanna, G.D.** 1920. Additions to the avifauna of the Pribilof Islands, Alaska, including four species new to North America. *The Auk* 37(2): 248-254 (251).
- Harrison, J.M. & Harrison, J.G.** 1969. A goose hybrid with the head pattern of the Giant Canada Goose. *Bulletin of the British Ornithologists' Club* 8(1): 31-32.
- Hoffman, R.H.** 1980. Sandhill Crane prey on Canada Goose eggs. *The Wilson Bulletin* 92(1): 122.
- Irish Rare Birds Committee** 2013. Irish Rare Birds Committee review of presumed vagrant Canada Goose *Branta canadensis* records to ascertain the occurrence of Cackling Goose *Branta hutchinsii*. *Irish Birds* 9(4): 613-622.
- Jones, R.N. & Obbard, M.** 1970. Canada Goose killed by Arctic Loon and subsequent pairing of its mate. *The Auk* 87(2): 370-371.
- King, B.** 1983. Notes: Canada Geese diving. *British Birds* 76(11): 533-534.
- Layher, W.G.** 1984. Osprey preys on Canada Goose gosling. *The Wilson Bulletin* 96(3): 469-470.
- Leblanc, Y.** 1987. Egg mass, position in the laying sequence, and brood size in relation to Canada Goose reproductive success. *The Wilson Bulletin* 99(4): 663-672.
- Littlefield, C.D.** 1984. Sandhill Crane incubates a Canada Goose egg. *The Wilson Bulletin* 96(4): 719.
- Lovatt, J.** 2000. Occurrence of introduced Canada Goose *Branta canadensis* in Co. Cavan. *Irish Birds* 6(3): 434-438.
- Maclean, N. et al.** 2005. Taxonomy for birders: a beginner's guide to DNA and species problems. *British Birds* 98(10): 512-537 (525).
- Manning, T.H. & Carter, B.** 1977. Incidence of runt eggs in the Canada Goose and Semipalmated Sandpiper. *The Wilson Bulletin* 89(3): 469.
- Mather, T.N.** 1978. Canada Goose takes over Mallard nest. *The Wilson Bulletin* 90(4): 646-647.
- Meiklejohn, M.F.M.** 1969. Medium sized race of Canada Goose in Islay. *Scottish Birds* 5: 466.
- Merne, O.J.** 1970. The status of the Canada Goose in Ireland. *Irish Bird Report* 2(5): 12-17.
- Messinger, N.G.** 1967. Two June records of the Canada Goose in Grand Canyon, Arizona. *The Condor* 69(3): 319.
- Miskelly, C.M. et al.** 2006. Additions to the Chatham Islands' bird list, with further records of vagrant and colonising bird species. *Notornis* 53: 215-230 (221).
- Mlodinow, S.G. et al.** 2006. Giant Canada Goose in Washington. *Western Birds* 37: 48-50.
- Mlodinow, S.G. et al.** 2008. Distribution and Identification of Cackling Goose (*Branta hutchinsii*) Subspecies. *North American Birds* 62: 344-360.
- Moffitt, J.** 1939. Notes on the distribution of the Lesser Canada Goose and Cackling Goose in California. *The Condor* 41(4): 164-166.
- Moffitt, J.** 1939. Notes on the distribution of Whistling Swan and Canada Goose in California. *The Condor* 41(3): 93-97.
- Oates, J.** 1999. Letters: Canada Goose forms in Aberdeenshire. *Birding World* 12(3): 124.
- Oddie, B.** 1999. Gripping yarns: Canada dry. And to think, Bill Oddie seems so nice on the telly. *Birdwatch* 87: 15.
- Ogilvie, M.A.** 1977. The numbers of Canada Geese in Britain, 1976. *Wildfowl* 28: 27-34.
- Oliver, P.J.** 1997. The breeding birds of Inner London, 1966-94. *British Birds* 90(6): 211-225 (216).
- Phillips, J.C.** 1928. Another 'Swoose' or Swan x Goose hybrid. *The Auk* 45(1): 39-40.
- Pitches, A.** 2016. News and comment: And Cackling Goose is 601st British bird. *British Birds* 109(4): 196.
- Randler, C.** 1998. Letters: Hybrid waterfowl in western Central Europe. *British Birds* 91(12): 573-574.
- Richards, B.** 1999. Letters: Canada Goose forms. *Birding World* 12(2): 82-83.
- Shepperd, J.** 1960. Small race of Canada Goose in Islay. *Scottish Birds* 1: 274-275.
- Smith, J. & Surtees, A.** 2001. Notes: Mute Swans raising young Canada Goose. *British Birds* 94(9): 438.
- Steele, J. & Scott, M.** 1997. Identification: Canadian club. *Birdwatch* 55: 34-38.
- Stoddart, A.** 2016. The Cackling Goose in Britain. *British Birds* 109(11): 677-684.
- Sykes, A.N.** 1952. Notes: Canada Goose diving. *British Birds* 45(1): 34.
- Tate Jr., J. & Martin, L.D.** 1969. A Canada Goose from the Middle Pleistocene of Nebraska. *The Condor* 71(1): 81.
- van den Berg, A.B.** 1996. Mystery photographs: hybrid Barnacle x Canada Goose. *Dutch Birding* 18(5): 256-257.
- Vinicombe, K.** 2007. ID in depth: Cackling Goose. *Birdwatch* 175: 28-31.
- Vinicombe, K.** 2015. Identification: Canada and Cackling Geese Photo Guide. *Birdwatch* 271: 45-52.
- Walker, A.F.G.** 1981. Notes: Canada Goose flying with trap attached to one foot. *British Birds* 74(10): 439-440.

- Wright, R. & Giles, N.** 1988. Breeding success of Canada and Greylag Geese *Branta canadensis* and *Anser anser* on gravel pits. *Bird Study* 35: 31-36.
- Zicus, M.C.** 1975. Loon predation on a Canada Goose gosling. *The Auk* 92(3): 611-612.

Barnacle Goose

Branta leucopsis [Bechstein].

E Greenland, Spitzbergen & Novaya Zemlya. Winters Ireland, Britain & Netherlands.

- Cabot, D. & West, B.** 1973. Population dynamics of Barnacle Geese in Ireland. *Proceedings of the Royal Irish Academy* 73B: 176-188.
- Cabot, D. & West, B.** 1983. Studies on the Population of Barnacle Geese *Branta leucopsis* Wintering on the Inishkea Islands, Co. Mayo - 1. Population Dynamics 1961-1983. *Irish Birds* 2(3): 318-336.
- Choudhury, S. et al.** 1994. Barnacle Geese preferentially pair with familiar associates from early life. *Animal Behaviour* 48(1): 81-88.
- Crowe, O. et al.** 2014. Barnacle Geese *Branta leucopsis* in Ireland: a report on the 2013 census, and long-term trends. *Irish Birds* 10(1): 11-18.
- Doyle, S. et al.** 2018 & 2019. Barnacle Geese *Branta leucopsis* in Ireland: results of the 2018 census. *Irish Birds* 41: 23-28.
- Harrison, J.M. & Harrison, J.G.** 1969. A goose hybrid with the head pattern of the Giant Canada Goose. *Bulletin of the British Ornithologists' Club* 8(1): 31-32.
- Jukuma, J. & Rijpma, U.** 1980. Brandgans x Roodhalsgans in Friesland in winter van 1980/81 [Barnacle x White-fronted Goose in Friesland in winter of 1980/81]. *Dutch Birding* 2(4): 125.
- Kondratyev, A. V. & Zöckler, C.** 2009. Mixed pair of Ross's Goose and Barnacle Goose breeding on Kolguev, Russia, in 2006-07. *Dutch Birding* 31(5): 299-301.
- Larsson, J. & Forslund, P.** 1991. Environmentally induced morphological variation in the Barnacle Goose, *Branta leucopsis*. *Journal of Evolutionary Biology* 4(4): 619-636.
- Larsson, J. et al.** 1988. From the High Arctic to the Baltic: the successful establishment of a Barnacle Goose *Branta leucopsis* population on Gotland, Sweden. *Ornis Scandinavica* 19: 182-189.
- Mauer, K.** 1980. Brandgans x Roodhalsgans en Kolgans x Brandgans in 1979/80 [Barnacle x Red-breasted Goose and White-fronted x Barnacle Goose in 1979/80]. *Dutch Birding* 2(2): 53-54.
- Merne, O.J. & Walsh, A.** 1994. Barnacle Geese in Ireland, spring 1993 and 1994. *Irish Birds* 5(2): 151-156.
- Merne, O.J. & Walsh, A.** 2002. Barnacle Geese *Branta leucopsis* in Ireland, spring 1999. *Irish Birds* 7(1): 53-56.
- Merne, O.J. & Walsh, A.** 2003. Barnacle Geese *Branta leucopsis* in Ireland, spring 2003. *Irish Birds* 7(2): 173-176.
- Nikolov, I. et al.** 2006. Observations of Barnacle Goose in Bulgaria. *Alula* 12(2): 92-93.
- Pitches, A.** 2015. News and comment: Barnacle Goose cull proposed on Islay. *British Birds* 108(2): 63.
- Tombre, I.M. et al.** 2008. The onset of spring and timing of migration in two arctic nesting goose populations: the pink-footed goose *Anser bachyrhynchus* and the barnacle goose *Branta leucopsis*. *Journal of Avian Biology* 39(6): 691-703.
- van den Berg, A.B.** 1996. Mystery photographs: hybrid Barnacle x Canada Goose. *Dutch Birding* 18(5): 256-257.
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (607).
- Wallace, D.I.M. et al.** 2001. Autumn migration in westernmost Donegal. *British Birds* 94(3): 103-120 (110).
- Walsh, A. & Merne, O.J.** 1988. Barnacle Geese in Ireland, spring 1988. *Irish Birds* 3(4): 539-550.
- Walsh, A.J. & Crowe, O.** 2008. Barnacle Geese *Branta leucopsis* in Ireland, spring 2008. *Irish Birds* 8(3): 430-432.
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (101).
- Wassink, A.** 2015. Birds of Kazakhstan: new and interesting data, part 6. *Dutch Birding* 37(1): 28-32 (28).
- Wassink, A.** 2016. Birds of Kazakhstan: new and interesting data, part 7. *Dutch Birding* 38(6): 388-392 (388).
- Winkel, E. & de Weerd, E.** 2007. Barnacle Goose in Golestan, Iran, in January 2007. *British Birds* 29(2): 91-92.

Bar-headed Goose

Anser indicus [Latham].

C Asia. Winters Pakistan, N Indian subcontinent & N Myanmar.

- Aravind, N.A. et al.** 2001. Additions to the birds of Biligiri Rangaswamy Temple Wildlife Sanctuary, Western Ghats, India. *Zoos' Print Journal* 16(7): 541-547 (542).
- Bailey, F.M.** 1909. The nesting of the Bar-headed Goose (*Anser indicus*) in Tibet. *Journal of the Bombay Natural History Society* 19(2): 367-369.
- Butler, P.J.** 2010. High fliers: The physiology of bar-headed geese. *Comparative Biochemistry and Physiology Part A: Molecular & Integrative Physiology* 156(3): 325-329.
- Faraci, F.M. et al.** 1984. Attenuated pulmonary pressor response to hypoxia in bar-headed geese. *American Journal of Physiology-Regulatory, Integrative and Comparative Physiology* 247(2): 402-403.
- Hawkes, L.A. et al.** 2011. The trans-Himalayan flights of bar-headed geese (*Anser indicus*). *PNAS* 108(23): 9516-9519.
- Holmes, J.** 2006. Myanmar - a trip to see endemics. *Alula* 12(1): 10-17 (13).
- Ouweneel, G.L.** 1984. Status of Bar-headed Goose in India. *Dutch Birding* 6(4): 141.
- Round, P.D. et al.** 2014. Ringing and ornithological exploration in north-east Bangladesh wetlands. *Forktail* 30: 109-121 (111).
- Scott, G.R. et al.** 2015. How Bar-headed Geese fly over the Himalayas. *Physiology* 30(2): 107-115.
- Srinivasan, U. et al.** 2010. The birds of Namdapha National Park and surrounding areas: recent significant records and a checklist of the species. *Forktail* 26: 92-116 (110).
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (607).
- Zhang, J. et al.** 1996. The crystal structure of a high oxygen affinity species of haemoglobin (bar-headed goose haemoglobin in the oxy form). *Journal of Molecular Biology* 255(3): 484-493.

Emperor Goose

Anser canagica [Sevastianov].

Coast of NE Siberia & coastal Alaska. Winters Aleutian Islands and Kamchatka.

Sometimes included in the genus *Chen*.

- Eisenhauer, D.I. & Kirkpatrick, C.M.** 1977. Ecology of the Emperor Goose in Alaska. *Wildlife Monographs No. 57* pp. 3-62.
- Fisher, D.C.** 1948. Occurrences of the Emperor Goose in California. *The Condor* 50(3): 133-134.
- Genelly, R.E.** 1955. Additional records of Emperor Goose from California. *The Condor* 57(1): 63.
- Haas, M.** 2013. Potential North American vagrants to the Western Palearctic - Part 1: non-passerines. *Birding World* 26(9): 385-396 (385-386).
- Karhu, H.** 2004. Chukotka North coast in summer 2002 - an international Arctic expedition. *Alula* 10(3): 106-119 (110).
- Kistchinski, A.A.** 1971. Biological notes on the Emperor Goose in north-east Siberia. *Wildfowl* 22: 29-34.
- Laing, K.K. & Raveling, D.G.** 1993. Habitat and food selection by Emperor Goose goslings. *The Condor* 95(4): 879-888.
- Neff, J.A.** 1948. Russian-banded Emperor Goose killed in California. *The Condor* 50(6): 271.
- Orr, R.T.** 1944. A coastal record of the Emperor Goose in California. *The Condor* 46(2): 90.
- Schenk, C. & Ebels, E.B.** 2004. Birds of Chukotka and Yakutia. *Dutch Birding* 26(4): 241-257 (plates 346 & 347, p. 242).
- Schmutz, J.A.** 1993. Survival and pre-fledging body mass in juvenile Emperor Geese. *The Condor* 95(1): 222-225.
- Schmutz, J.A. et al.** 2001. Effects of gull predation and weather on survival of Emperor Goose goslings. *The Journal of Wildlife Management* 65(2): 248-257.
- Shoffner, R.N. et al.** 1979. Chromosome homology between the Ross's and the Emperor Goose. *Journal of Heredity* 70(6): 395-400.
- Thompson, S.C. & Raveling, D.G.** 1987. Incubation behavior of Emperor Geese compared with other geese: interactions of predation, body size, and energetics. *The Auk* 104(4): 707-716.
- Townsend, C.H.** 1886. Four rare birds in northern California: Yellow Rail, Emperor Goose, European Widgeon, and Sabine's Ruffed Grouse. *The Auk* 3(4): 490-491.
- Williams, L.** 1946. The Emperor Goose on Carmel Bay, California. *The Condor* 48(3): 139.

Ross's Goose

Anser rossii [Cassin].

The vicinity of the R. Perry (Nunavut, N Canada). Winters California, New Mexico, US Gulf Coast & N Mexico.

Sometimes included in the genus *Chen*.

Bernard Rogan Ross (1827-1874), Irish trader who worked for the Hudson's Bay Company.

- Alisauskas, R.T. et al.** 1998. Discrimination of Ross' and lesser snow goose eggs. *Journal of Field Ornithology* 69: 647-653.
- Berlijn, M.** 1999. Blue Ross's Goose. *Dutch Birding* 21(3): 161-163.
- Berlijn, M.** 2004. Ross' Ganzen in Nederland in 1988-2003 [Ross's Geese in the Netherlands in 1988-2003]. *Dutch Birding* 26(2): 100-106.
- Bot, M.** 2011. Blauwe vorm Ross' Gans op Schiermonnikoog in mei 2009 [Blue morph Ross's Goose on Schiermonnikoog in May 2009]. *Dutch Birding* 33(1): 38-40.
- Cooke, F. & Ryder, J.P.** 1971. The genetics of polymorphism in the Ross's Goose. *Evolution* 25: 483-490.
- Eds.** 1993. Titbits - A closer look at some of the recent rarities: Ross's Goose. *Birding World* 6(2): 62.
- Hatch, D.R.M. & Short, A.H.** 1976. Possible intermediate Ross' Goose and Snow Goose in Manitoba. *The Auk* 93(2): 391-392.
- Johnson, S.R. & Troy, D.M.** 1987. Nesting of the Ross Goose and blue-phase Snow Goose in the Sagavanirktok River Delta, Alaska. *The Condor* 89(3): 665-667.
- Jónsson, J.E. & Afton, A.D.** 2008. Lesser Snow Geese and Ross's Geese form mixed flocks during winter but differ in family maintenance and social status. *The Wilson Journal of Ornithology* 120(4): 725-731.
- Kondratyev, A. V. & Zöckler, C.** 2009. Mixed pair of Ross's Goose and Barnacle Goose breeding on Kolguev, Russia, in 2006-07. *Dutch Birding* 31(5): 299-301.
- Lehman, P.** 1991. Letters: Ross's Goose status. *Birding World* 4(7): 259.
- McAdams, D.** 1995. Letters: Ross's Geese in Europe. *Birding World* 8(6): 239.
- McLandsress, R.M. & McLandsress, I.** 1979. Blue-phase Ross' Geese and other blue-phase geese in Western North America. *The Auk* 96: 544-550.
- McNair, D.B.** 2000. The status of Ross's Goose in Florida. *Florida Field Naturalist* 28(2): 69-72.
- Meininger, P.L.** 2004. Broedpoging van Ross' Gans in Haringvliet in 2003 [Breeding attempt of Ross's Goose at Haringvliet in 2003]. *Dutch Birding* 26(2): 111-113.
- Proctor, B.** 1991. The Ross's Goose in Grampian. *Birding World* 4(4): 137-140.
- Scott, M.** 1995. The status and identification of Snow Goose and Ross's Goose. *Birding World* 8(2): 56-63.
- Shoffner, R.N. et al.** 1979. Chromosome homology between the Ross's and the Emperor Goose. *Journal of Heredity* 70(6): 395-400.
- Taverner, P.A.** 1941. Breeding grounds of Ross's Goose at last discovered. *The Auk* 58(1): 92.
- Trauger, D.L. et al.** 1971. White geese intermediate between Ross' Geese and Lesser Snow Geese. *The Auk* 88: 856-875.
- van den Berg, A.B. & Cottaar, F.** 1986. Ross Gans in Noordholland in november-december 1985 [Ross's Goose in Noordholland in November-December 1985]. *Dutch Birding* 8(2): 57-59.
- van den Berg, A.B.** 1986. Mystery photographs: Ross's Goose. *Dutch Birding* 8(2): 52-53.
- van den Berg, A.B.** 2004. Population growth and vagrancy potential of Ross's Goose. *Dutch Birding* 26(2): 107-111.
- Vinicombe, K.** 2001. The alternative British List: Ross's Goose. *Birdwatch* 111: 23.
- Vinicombe, K.** 2008. Identification: Snow and Ross's Geese. *Birdwatch* 188: 30-33.
- Williamson, M.H.** 1957. Polymorphism in Ross's Goose *Anser rossii*, and the detection of genetic dominance from field data. *Ibis* 99: 516-518.

Snow Goose

Anser caerulescens [Linnaeus].

[*A.c. caerulescens*] Wrangel Island (Arctic Ocean) and N Alaska E to S Baffin Island. Winters E coast USA, Gulf of Mexico, SW USA & N Mexico.

[*A.c. atlantica*] NE Canada, Baffin Island & Greenland. Winters E coast USA, Gulf of Mexico, SW USA & N Mexico.

Sometimes included in the genus *Chen*.

Other names: Greater Snow Goose (*atlanticus*), Lesser Snow Goose (*caerulescens*).

Blue phase individuals are predominately Lesser Snow Goose.

- Abraham, K.F. et al.** 1981. Re-mating of a Lesser Snow Goose. *The Wilson Bulletin* 93(4): 557-559.
- Alisauskas, R.T. et al.** 1998. Discrimination of Ross' and lesser snow goose eggs. *Journal of Field Ornithology* 69: 647-653.
- Bazely, D.R. & Jefferies, R.L.** 1989. Lesser Snow Geese and the nitrogen economy of a grazed salt marsh. *Journal of Ecology* 77: 24-34.
- Blankert, J.J.** 1980. Lesser Snow Goose from Canada in Netherlands. *Dutch Birding* 2(2): 52.
- Brotherston, W. & Williamson, K.** 1954. Greater Snow Goose in Midlothian. *Edinburgh Bird Bulletin* 4: 33-35.
- Caldwell, P.J. & Batt, B.D.J.** 1974. Snow Goose soaring with White Pelicans. *The Wilson Bulletin* 86(1): 67-88.
- Cooke, F. et al.** 1981. Mate change and reproductive success in the Lesser Snow Goose. *The Condor* 83(4): 322-327.
- Ebels, E.B.** 1999. Sneeuwgans met Noorse halsring in Flevoland in september-oktober 1998 [Snow Goose with Norwegian neck band in Flevoland in September-October 1998]. *Dutch Birding* 21(2): 97-99.
- Fortin, D. et al.** 2000. Body temperature and resting behaviour of Greater Snow Goose goslings in the high Arctic. *The Condor* 102(1): 163-171.
- Hanna, G.D.** 1920. Additions to the avifauna of the Pribilof Islands, Alaska, including four species new to North America. *The Auk* 37(2): 248-254 (251).
- Hatch, D.R.M. & Short, A.H.** 1976. Possible intermediate Ross' Goose and Snow Goose in Manitoba. *The Auk* 93(2): 391-392.
- Hik, D.S. & Cooke, F.** 1988. A possible case of intraspecific killing in the Lesser Snow Goose. *The Wilson Bulletin* 100(4): 665-666.
- Holloway, J.** 1991. Letters: Snow Geese on Stronsay. *Birding World* 4(7): 260.
- Humphries, E.M. et al.** 2009. Genetic Differentiation between Sympatric and Allopatric Wintering Populations of Snow Geese. *The Wilson Journal of Ornithology* 121(4): 730-738.
- Jardine, D.** 1991. Letters: Feral Snow Geese. *Birding World* 4(7): 259.
- Johnson, S.R. & Troy, D.M.** 1987. Nesting of the Ross Goose and blue-phase Snow Goose in the Sagavanirktok River Delta, Alaska. *The Condor* 89(3): 665-667.
- Jónsson, J.E. & Afton, A.D.** 2006. Different time and energy budgets of Lesser Snow Geese in rice-prairies and coastal marshes in southwest Louisiana. *Waterbirds* 29: 451-458.
- Jónsson, J.E. & Afton, A.D.** 2008. Lesser Snow Geese and Ross's Geese form mixed flocks during winter but differ in family maintenance and social status. *The Wilson Journal of Ornithology* 120(4): 725-731.
- Kemp, J.** 1997. Letters: Wild Snow Goose. *Birding World* 10(2): 72.
- Kenyon, K.W. & Brooks, J.W.** 1960. Birds of Little Diomed Island, Alaska. *The Condor* 62(6): 457-463 (459).
- Lyll, B.A.** 1960. Snow Goose in Aberdeenshire. *Scottish Birds* 1: 185.
- Mooij, J.** 2011. Greater Snow Goose population does not decrease in spite of management measures. *Goose Bulletin* 12: 40.
- Riviere, B.B.** 1933. Notes: Snow-Goose in Norfolk. *British Birds* 27(6): 166.
- Ruttledge, R.F. & Watt, R.H.** 1958. The Distribution and Status of Wild Geese in Ireland. *Bird Study* 5(1): 22-33.
- Ruttledge, R.F.** 1985. Probable Greater Snow Goose in Co. Wexford. *Irish Birds* 3(1): 100-101.
- Sadura, A. & Cooke, F.** 1982. On European occurrence of Lesser Snow Goose from Canada. *Dutch Birding* 4(2): 37-40.
- Saunders, G.B.** 1953. The Tule Goose (*Anser albifrons gambelli*), Blue Goose (*Chen caerulescens*), and Mottled Duck (*Anas fulvigula maculosa*) - Added to the List of the Birds of Mexico. *The Auk* 70(1): 84-85.
- Scott, M.** 1995. The status and identification of Snow Goose and Ross's Goose. *Birding World* 8(2): 56-63.
- Trauger, D.L. et al.** 1971. White geese intermediate between Ross' Geese and Lesser Snow Geese. *The Auk* 88: 856-875.
- van der Laar, B. et al.** 1994. Geese and ducks in captivity in the Netherlands in 1991. *Dutch Birding* 16(4): 148-149.
- Vinicombe, K.** 2008. Identification: Snow and Ross's Geese. *Birdwatch* 188: 30-33.
- Williamson, K.** 1953. A blue Snow Goose in Shetland. *Fair Isle Bird Observatory Bulletin* 2: 10-12.

Greylag Goose

Anser anser [Linnaeus].

[*A.a. anser*] Iceland, N and C Europe. Winters, although some populations sedentary, most move S especially to SW Spain.

[*A.a. rubrirostris*] C & E Europe and Asia. Winters, although some populations sedentary, most move S of breeding range.

[*A.a. domesticus*] Domesticated form, widely introduced.

Other name: Grey Goose.

- Bowman, N.** 1995. Goose steps: The impending dilemma for birders over a feral goose cull. *Birdwatch* 32: 13.
- Browne, A.M. et al.** 1999. Introduced Canada *Branta canadensis* and Greylag Goose *Anser anser* populations in Ireland, 1994. *Irish Birds* 6(2): 233-236.
- Coath, M.** 2006. Notes: Greylag Goose nesting in pine tree. *British Birds* 99(7): 365.
- Fox, A.D. et al.** 1995. Moulting Greylag Geese *Anser anser* on the Danish island of Saltholm; numbers, phenology, status and origins. *Wildfowl* 46: 16-30.
- Izzard, M. et al.** 2008. Notes: White-tailed Eagle catching Greylag Goose. *British Birds* 101(6): 326.
- Kahlert, J. et al.** 1996. Nocturnal feeding in moulting Greylag Geese *Anser anser* - an anti-predator response? *Ardea* 84: 15-22.
- Kear, J.** 1962. Feeding habits of the Greylag Goose on the island of Bute. *Scottish Birds* 2: 233-238.
- Lebret, T. & Timmerman, A.** 1968. A concentration of Greylag Geese (*Anser anser*) in wing moult in The Netherlands. *Limosa* 41: 2-17.
- Lebret, T.** 1970. Nocturnal feeding and other activities of the Greylag Goose *Anser anser* in fresh water tidal habitat in the Netherlands. *Limosa* 43: 11-30.
- Loonen, M.J.J.E. et al.** 1991. Timing of wing moult in Greylag Geese *Anser anser* in relation to the availability of their food plants. *Ardea* 79: 253-260.
- Meek, E.R.** 2003. The status of the Greylag Goose in Orkney. *Orkney Bird Report 2002* pp. 82-85.
- Merne, O.J.** 1986. Greylag Geese in Ireland, March 1986. *Irish Birds* 3(2): 207-214.
- Mitchell, C. et al.** 2012. The merging of populations of Greylag Geese breeding in Britain. *British Birds* 105(9): 498-505.
- Newton, I. & Kerbes, R.H.** 1974. Breeding of Greylag Geese (*Anser anser*) on the outer Hebrides, Scotland. *Journal of Animal Ecology* 43: 771-783.
- Northcote, E.M.** 1982. Notes: Greylag Geese from 5,000 years ago. *British Birds* 75(4): 181.
- Ogilvie, M.A. & Wallace, D.I.M.** 1975. Field identification of grey geese. *British Birds* 68(2): 57-67.
- Ogilvie, M.A.** 1980. Mystery photographs: Pink-footed Geese and Greylag Geese. *British Birds* 73(11): 535-536.
- Oliver, P.J.** 1997. The breeding birds of Inner London, 1966-94. *British Birds* 90(6): 211-225 (216).
- Owen, M. & Salmon, D.G.** 1988. Feral Greylag Geese *Anser anser* in Britain and Ireland, 1960-86. *Bird Study* 35: 37-45.
- Pennington, M.G.** 1995. Notes: Greylag Goose fledging in company of Oystercatchers. *British Birds* 88(9): 423-424.
- Randler, C.** 1998. Letters: Hybrid waterfowl in western Central Europe. *British Birds* 91(12): 573-574.
- Randler, C.** 2005. Eye preference for vigilance during feeding in coot *Fulica atra*, and geese *Anser anser* and *Anser cygnoides*. *Laterality* 10(6): 535-543.
- Redfern, R.** 2002. Notes: Greylag Goose nesting in oak tree. *British Birds* 95(4): 189.
- Round, P.D. et al.** 2014. Ringing and ornithological exploration in north-east Bangladesh wetlands. *Forktail* 30: 109-121 (111).
- Ruttledge, R.F. & Watt, R.H.** 1958. The Distribution and Status of Wild Geese in Ireland. *Bird Study* 5(1): 22-33.
- Scheiber, I.B. et al.** 2005. Active and passive social support in families of Greylag Geese (*Anser anser*). *Behaviour* 142(11-12): 1535-1557.
- Tadeusz, P. et al.** 2011. Notes: Greylag Geese nesting on castle in close proximity to Peregrine Falcon. *British Birds* 104(11): 547.
- van den Berg, A.B.** 1991. Mystery photographs: Greylag Goose. *Dutch Birding* 13(4): 148-149.
- van Eerden, M.R. et al.** 1991. Individual patterns of staging in The Netherlands during autumn migration, in relation to body condition in Greylag Geese. *Ardea* 79: 261-264.
- von Essen, L. & Beinert, R.** 1982. Moulting *A. anser* along the Gotland coast. *Aquila* 89: 27-37.
- Warren, S. & Fox, A.D.** 1994. Notes: Greylag Goose using feet to obtain food. *British Birds* 87(1): 36.
- Wright, R. & Giles, N.** 1988. Breeding success of Canada and Greylag Geese *Branta canadensis* and *Anser anser* on gravel pits. *Bird Study* 35: 31-36.

Swan Goose

Anser cygnoides [Linnaeus].

Russia / Mongolia border area & N China. Winters C & E China and historically in Japan.

Other names: Chinese Goose (domesticated form), African Goose (domesticated form).

- An, A. et al.** 2018. A potential distribution map of wintering Swan Goose (*Anser cygnoides*) in the middle and lower Yangtze River floodplain, China. *Avian Research* 9: 43
<https://doi.org/10.1186/s40657-018-0134-5>
- Batbayar, N. et al.** 2013. Migration strategies of Swan Geese *Anser cygnoides* from northeast Mongolia. *Wildfowl* 61: 90-109.
- Chang-Yong Choi et al.** 2016. Low Survival Rates of Swan Geese (*Anser cygnoides*) Estimated from Neck-Collar Resighting and Telemetry. *Waterbirds* 39(3): <https://doi.org/10.1675/063.039.0307>.
- Fox, A.D. et al.** 2013. Preliminary observations of diurnal feeding patterns of Swan Geese *Anser cygnoides* using two different habitats at Shengjin Lake, Anhui Province, China. *Wildfowl* 58: 20-30.
- Gombobaatar, S. et al.** 2003. Current status of research and future trends of Swan Goose *Anser cygnoides* and Baikal Teal *Anas formosa* in Mongolia, pp. 79-82. Found in: *2003 International Anatidae Symposium in East Asia & Siberia Region*. Seosan, Korea.
- Goroshko, O.A.** 2001. Swan Goose in the Eastern Transbaikalia and Mongolia. *Casarca* 7: 68-98.
- Masterov, V.B. & Poyarkov, N.D.** 1997. New breeding locations of the Swan Geese (*Anser cygnoides*) in the Low Amur River. *Casarca* 3: 379-380.
- Poyarkov, N.D.** The Swan Goose *Anser cygnoides* research and conservation programme in Russia, pp. 482-483. Found in: **Boere, C.A. et al.** (eds.) 2006. *Waterbirds Around the World*. The Stationery Office, Edinburgh, UK.
- Poyarkov, N.D.** 2001. The Swan-Goose: its origin, number dynamics, biology, and conservation. *Casarca* 7: 51-67 [in Russian with English summary].
- Poyarkov, N.D.** 2003. The first results of Russian-Japanese joint programme of the Swan-Goose conservation in Russia. *Casarca* 9: 87-95.
- Poyarkov, N.D. et al.** 2010. Genetic diversity of swan goose (*Anser cygnoides* L.) in Russia: Analysis of the mitochondrial DNA control region polymorphism. *Russian Journal of Genetics* 46(4): 493-496.
- Randler, C.** 2003. Reactions to human disturbances in an urban population of the Swan Goose *Anser cygnoides* in Heidelberg (SW Germany). *Acta Ornithologica* 38(1): 47-52.
- Randler, C.** 2003. Vigilance in urban Swan Geese and their hybrids. *Waterbirds* 26(3): 257-260.
- Randler, C.** 2004. Aggressive interactions in Swan Geese *Anser cygnoides* and their hybrids. *Acta Ornithologica* 39(2): 147-153.
- Randler, C.** 2005. Eye preference for vigilance during feeding in coot *Fulica atra*, and geese *Anser anser* and *Anser cygnoides*. *Laterality* 10(6): 535-543.
- Randler, C.** 2007. Parental investment in Swan Geese in an urban environment. *The Wilson Journal of Ornithology* 119(1): 23-27.
- Shi, X.W. et al.** 2006. Mitochondrial DNA cleavage patterns distinguish independent origin of Chinese domestic geese and western domestic geese. *Biochemical Genetics* 44(5-6): 237-245.
- Tebb, G. & Ranner, A.** 2002. New and significant bird records from Buryatia, Russia. *Forktail* 18: 101-106 (101).
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (606).
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (101).
- Wójcik, E. & Smalec, E.** 2008. Description of the *Anser cygnoides* goose karyotype. *Folia Biologica* 56(1-2): 37-42.
- Xia, C. et al.** 2005. cDNA cloning, genomic structure and expression analysis of the goose (*Anser cygnoides*) MHC class I gene. *Veterinary Immunology and Immunopathology* 107(3): 291-302.
- Xu Wen-Bin** 2008. The finding of Russian-banded Swan Goose. *China Crane News* 12(1): 32.
- Zhang, J.X. & Lu, J.J.** 1999. Feeding ecology of two wintering geese species at Poyang Lake, China. *Journal of Freshwater Ecology* 14(4): 439-445.
- Zhang, Y. et al.** 2011. Changing distribution and abundance of Swan Goose *Anser cygnoides* in the Yangtze River floodplain: the likely loss of a very important wintering site. *Bird Conservation International* 21(1): 36-48.
- Zhao Jin-Sheng** 2002. An extremely large wintering group of Swan Goose was found at Poyang Lake. *China Crane News* 6(1): 36-37.

Bean Geese

Taiga Bean Goose

Anser fabalis [Latham].

[*A.f. fabalis*] Scandinavia E to Ural Mts in the taiga region. Winters W & C Europe.

[*A.f. johanseni*] Ural Mts E to L Baikal in the W Siberian taiga region. Winters W China W to Kazakhstan, Kyrgyzstan & Iran.

[*A.f. middendorffii*] E & N of L. Baikal E to the Pacific coast and S to the Altai & N Mongolia in the E Siberian taiga region. Winters E China & Japan.

Other names: Western Bean Goose (*fabalis*), Johansen's Bean Goose (*johanseni*), Middendorff's Bean Goose (*middendorffii*).

Hans Johansen (1897-1973), Danish-Russian Professor of Zoology at Tomsk State University and the University of Copenhagen.

Aleksandr Fedorovitsh von Middendorf (1815-1894), German-Russian traveller and naturalist who was a member of the St. Petersburg Academy of Sciences. He led the first expedition that reached peninsula Taimyr and the Amur region in Siberia.

Tundra Bean Goose

Anser serrirostris [Swinhoe].

[*A.s. serrirostris*] Lena Delta to Anadyrland in the E Siberian tundra region. Winters China, Korea & Japan.

[*A.s. rossicus*] Kanin to Taymyr peninsulas in the N Russia and NW Siberia tundra region. Winters W & SE Europe.

Other name: Thick-billed Bean Goose (*serrirostris*).

Bailey, A.M. 1956. The Bean Goose and other birds from St. Lawrence Island, Alaska. *The Auk* 73(4): 560.

Benstead, P. 2005. Where to watch birds: The Yare Valley. *Birdwatch* 162: 15.

Burgers, J. et al. 1991. Origins and systematics of two types of the Bean Goose *Anser arvensis* (Latham, 1787) wintering in the Netherlands. *Ardea* 79: 307-316.

Collinson, M. 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (322).

Dowdall, J.F. & Larrisey, E. 2000. Tundra Bean Goose in County Louth - a race new to Ireland. *Irish Birds* 6(3): 432-433.

Eckert, C.D. 2000. Bean Goose: A Yukon first at Whitehorse. *Birders Journal* 8: 305-309.

Gabrielson, I.N. 1947. A North American record of the Bean Goose. *The Auk* 64(2): 325.

Hearn, R.D. 2004. *Bean Goose Anser fabalis in Britain and Ireland 1960/61 – 1999/2000*. Waterbird Review Series, The Wildfowl & Wetlands Trust/Joint Nature Conservation Committee, Slimbridge.

Kist, J. 1956. Het voorkomen van de rassen van de Rietgans, *Anser fabalis*, in Nederland [Distribution of subspecies of Bean Goose in The Netherlands]. *Ardea* 44(1-3): 188-206.

Mitchell, C. 2010. *The design of a monitoring programme for Bean Geese on the Slamannan Plateau*. Scottish Natural Heritage Commissioned Report No.389.

Mlodinow, S.G. 2004. Bean Goose (*Anser fabalis*) at Hoquiam, Washington: a first state record. *North American Birds* 58(2): 298-300.

Noeske, A. 1990. Letters: The occurrence of 'Russian' Bean Geese in Britain. *British Birds* 83(12): 556-560.

Oates, J. 1997. Identification of Taiga Bean Goose and Tundra Bean Goose. *Birding World* 10(11): 421-426.

Ogilvie, M.A. & Wallace, D.I.M. 1975. Field identification of grey geese. *British Birds* 68(2): 57-67.

Parslow-Otsu, M. 1991. Bean Geese in the Yare Valley, Norfolk. *British Birds* 84(5): 161-170.

Pilgrim, J.D. et al. 2009. Species-level changes suggested for Asian birds, 2007-2008. *BirdingASIA* 12: 18-35 (20).

Roselaar, C.S. & Aliabadian, M. 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (7).

Ruokonen, M. & Aarvak, T. 2011. Typology revisited: historical taxa of the bean goose – pink-footed goose complex. *Ardea* 99: 103-112.

Rutledge, R.F. & Watt, R.H. 1958. The Distribution and Status of Wild Geese in Ireland. *Bird Study* 5(1): 22-33.

Sangster, G. & Oreel, G.J. 1996. Trends in systematics - Progress in taxonomy of Taiga and Tundra Bean Geese. *Dutch Birding* 18(6): 310-316.

Scott, D.A. 2008. Rare birds in Iran in the late 1960s and 1970s. *Podoces* 3(1-2): 1-30 (7).

- Sladen, W.J.L.** 1966. Additions to the Avifauna of the Pribilof Islands, Alaska, Including Five Species New to North America. *The Auk* 83(1): 130-135 (130).
- Smith, P.H. & Forshaw, W.D.** 1988. Notes: Occurrence of 'Russian' Bean Geese in Lancashire / Merseyside. *British Birds* 81(2): 68-70.
- Smith, P.H. & Forshaw, W.D.** 1991. Letter: The occurrence of 'Russian' Bean Geese in Britain. *British Birds* 81(2): 68-70.
- Stoddart, A.** 2013. Identification: Pink-footed, Tundra Bean and Taiga Bean Geese Photo Guide. *Birdwatch* 259: 45-51.
- Vinicombe, K.** 2003. Identification matters: Counting beans. *Birdwatch* 129: 26-29.
- Vinicombe, K.** 2005. ID at a glance: Pink-footed and bean geese. *Birdwatch* 161: 24-25.
- Wassink, A.** 2016. Birds of Kazakhstan: new and interesting data, part 7. *Dutch Birding* 38(6): 388-392 (388).
- Wilson, B.** 1985. Bean Goose in the Midlands. *Iowa Bird Life* 55: 83-86.

Pink-footed Goose

Anser brachyrhynchus [Baillon].

E Greenland, Iceland & Spitzbergen. Winters NW Europe.

- Bloomfield, A. & Smith, G.** 2002. The skein attraction. *Birdwatch* 125: 33-36.
- Bloomfield, A.** 2013. Notes: Breeding Pink-footed Geese in Norfolk in 1999. *British Birds* 106(3): 165.
- Brown, A.W. & Brown, L.M.** 1992. Development of an internationally important Pink-footed Goose roost at West Water Reservoir, Borders Region, 1966-1990. *Scottish Birds* 16: 260-268.
- Caton Haigh, G.H.** 1935. Notes: On Pink-footed Geese. *British Birds* 28(12): 368-370.
- Cutts, C. & Speakman, J.** 1994. Energy savings in formation flight of pink-footed geese. *The Journal of Experimental Biology* 189(1): 251-261.
- Hearn, R.** 2000. Expeditions: Chasing the wild geese. *Birdwatch* 91: 34-39.
- Hurst, J. & Bloomfield, A.** 2014. Notes: Pink-footed Geese struck by lightning in winter storm. *British Birds* 107(8): 485.
- Inglis, I.R.** 1977. The breeding behaviour of the pink-footed goose: behavioural correlates of nesting success. *Animal Behaviour* 25: 747-764.
- Lazarus, J. & Inglis, I.R.** 1978. The breeding behaviour of the pink-footed goose: parental care and vigilant behaviour during the fledging period. *Behaviour* 65(1): 62-87.
- Madsen, J.** 1985. Impact of disturbance on field utilization of pink-footed geese in West Jutland, Denmark. *Biological Conservation* 33(1): 53-63.
- Newton, S.F. et al.** 1990. Pink-footed Goose numbers at arrival sites in eastern and central Scotland. *Scottish Birds* 16: 35-36.
- Ogilvie, M.A. & Wallace, D.I.M.** 1975. Field identification of grey geese. *British Birds* 68(2): 57-67.
- Ogilvie, M.A.** 1980. Mystery photographs: Pink-footed Geese and Greylag Geese. *British Birds* 73(11): 535-536.
- Robinson, H.W.** 1932. Notes: Pink-footed Geese in Ireland. *British Birds* 26(2): 55.
- Rooke, S.** 1999. Mystery photographs: adult Pink-footed Goose. *British Birds* 92(7): 380-381.
- Ruokonen, M. & Aarvak, T.** 2011. Typology revisited: historical taxa of the bean goose – pink-footed goose complex. *Ardea* 99: 103-112.
- Ruttledge, R.F. & Watt, R.H.** 1958. The Distribution and Status of Wild Geese in Ireland. *Bird Study* 5(1): 22-33.
- Scott, P.** 1956. Some photographic studies of the Pink-footed Goose. *British Birds* 49(5): 172-173.
- Stoddart, A.** 2013. Identification: Pink-footed, Tundra Bean and Taiga Bean Geese Photo Guide. *Birdwatch* 259: 45-51.
- Therkildsen, O.R. & Madsen, J.** 2000. Energetics of feeding on winter wheat versus pasture grasses: a window of opportunity for winter range expansion in the Pink-footed Goose *Anser brachyrhynchus*. *Wildlife Biology* 6(2): 65-74.
- Tombre, I.M. et al.** 2008. The onset of spring and timing of migration in two arctic nesting goose populations: the pink-footed goose *Anser brachyrhynchus* and the barnacle goose *Branta leucopsis*. *Journal of Avian Biology* 39(6): 691-703.
- Vinicombe, K.** 2005. ID at a glance: Pink-footed and bean geese. *Birdwatch* 161: 24-25.
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (606).

White-fronted Goose

Anser albifrons [Scopoli].

[*A.a. albifrons*] Kanin peninsula (N Russia) E to R Kolyma (Siberia). Winters W, C & SE Europe and S Asia.

[*A.a. flavirostris*] W Greenland. Winters Ireland & SW Scotland.

[*A.a. elgasi*] Vicinity of Cook Inlet (S Alaska). Winters Sacramento Valley & Suisun Bay (N & C California).

[*A.a. gambelli*] N Alaska E thru Arctic Canada to Hudson Bay. Winters Texas, Louisiana & NE Mexico.

[*A.a. sponsa*] Yukon-Kuskokwim Delta (W Alaska) & Bristol Bay (SW Alaska). Winters California & W Mexico.

The proposed forms *frontalis* and *albicans* are synonyms of *A.a. gambelli* and *A.a. albifrons* respectively (Banks 2011).

Other names: Greater White-fronted Goose, Whitefront, Greenland White-fronted Goose (*flavirostris*), Russian White-fronted Goose (*albifrons*), Pacific White-fronted Goose (*frontalis*), Gambel White-fronted Goose (*gambeli*), Tule White-fronted Goose (*elgasi*), Tule Goose (*elgasi*).

Banks, R.C. 2011. Taxonomy of Greater White-fronted Geese (Aves: Anatidae). *Proceedings of the Biological Society of Washington* 124(3): 226-233.

Boyd, H. 1958. The survival of the White-fronted Goose (*Anser albifrons flavirostris* Dalgety & Scott) ringed in Greenland. *Dansk Ornithologisk Forenings Tidsskrift* 52: 1-8.

Cadman, W.A. 1953. Notes: The winter food and ecological distribution of Greenland White-fronted Goose. *British Birds* 46(10): 374.

Carruthers, T.D. 1987. Greenland White-fronted Geese associated with deer. *Irish Birds* 3(3): 449-450.

Crowe, O. 2010. Flagship species suffers decline. *Wings* 56: 15-17.

Ely, C.R. & Takekawa, J.Y. 1996. Geographic Variation in Migratory Behavior of Greater White-fronted Geese (*Anser albifrons*). *The Auk* 113(4): 889-901.

Ely, C.R. et al. 2005. Circumpolar variation in morphological characteristics of Greater White-fronted Geese *Anser albifrons*. *Bird Study* 52: 104-119.

Fox, T. 2002. Alarming drop in Whitefronts - Researchers seek explanation for mystery decline in Greenland White-fronts. *Wings* 26: 14-15.

Fox, T.D. et al. 2006. The rise and fall of the Greenland White-fronted Goose: a case study in international conservation. *British Birds* 99(5): 242-261.

Haig, A. 2007. Greater White-fronted Goose *Anser albifrons* at Discovery Bay - an addition to Category E of the Hong Kong list. *Hong Kong Bird Report 2001-2002* pp. 205-207.

Jukuma, J. & Rijpma, U. 1980. Brandgans x Roodhalsgans in Friesland in winter van 1980/81 [Barnacle x White-fronted Goose in Friesland in winter of 1980/81]. *Dutch Birding* 2(4): 125.

Leven, M.R. 2009. Greater White-fronted Goose *Anser albifrons* at Lok Ma Chau: the first Category A record for Hong Kong. *Hong Kong Bird Report 2003-2004* pp. 198-200.

Lundquist, T. 2012. Barrow, Alaska in June. *Birding World* 25(8): 336-345 (plate 3, p. 337).

Mauer, K. 1980. Brandgans x Roodhalsgans en Kolgans x Brandgans in 1979/80 [Barnacle x Red-breasted Goose and White-fronted x Barnacle Goose in 1979/80]. *Dutch Birding* 2(2): 53-54.

Mayes, E. et al. 2009. Greenland White-fronted Geese *Anser albifrons flavirostris*: the brief recorded history of the Caledon flock. *Irish Birds* 8(4): 497-506.

Miller, H. & Dzubin, A. 1965. Regrouping of family members of the White-Fronted Goose (*Anser albifrons*) after individual release. *Bird Banding* 36(3): 184-191.

Norriss, D. & Watson, H.J. 1986. *Greenland White-fronted Geese in Ireland 1985/86. A Progress Report.* Department of Tourism, Fisheries & Forestry. Forest & Wildlife Service.

Norriss, D. & Watson, H.J. 1987. *Greenland White-fronted Geese in Ireland 1986/87. A Progress Report.* Office of Public Works. Wildlife Service.

Ogilvie, M.A. & Wallace, D.I.M. 1975. Field identification of grey geese. *British Birds* 68(2): 57-67.

Reeber, S. 2016. ID Special: Greater and Lesser White-fronted Geese. *Birdwatch* 284: 43-48.

Rutledge, R.F. & Ogilvie, M.A. 1979. The past and current status of the Greenland White-fronted Goose in Ireland and Britain. *Irish Birds* 1(3): 293-363.

Rutledge, R.F. & Watt, R.H. 1958. The Distribution and Status of Wild Geese in Ireland. *Bird Study* 5(1): 22-33.

Rutledge, R.F. 1994. The Rutledge Diaries: Greenland White-fronted Geese flying to their evening roost, April 12th 1983. *IWC News* 81: 10.

- Saunders, G.B.** 1953. The Tule Goose (*Anser albifrons gambelli*), Blue Goose (*Chen caerulescens*), and Mottled Duck (*Anas fulvigula maculosa*) - Added to the List of the Birds of Mexico. *The Auk* 70(1): 84-85.
- Scott, P.** 1956. Some photographic studies of White-fronted and Lesser White-fronted Geese. *British Birds* 49(6): 216-218.
- Stroud, D.A.** 1998. A model for international waterbird management agreements: the Greenland White-fronted Goose *Anser albifrons fiavirostris*. *International Wader Studies* 10: 51-56.
- Tuck, L.M.** 1968. Recent Newfoundland bird records. *The Auk* 85(2): 304-311 (304).
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (610).
- Vinicombe, K.** 2003. Identification matters: Fresh Anthers. *Birdwatch* 128: 28-30.
- Vinicombe, K.** 2006. ID in depth: Lesser White-fronted Goose. *Birdwatch* 174: 27-29.
- Walsh, A.** 1998. North-west passage, Irish geese tracked by satellite. *Wings* 11: 14-15.
- Warren, S.M.** 1993. Extended Parent-Offspring Relationships in Greenland White-fronted Geese (*Anser albifrons fiavirostris*). *The Auk* 110(1): 145-148.
- Wilson, J.** 1989. An Irish dilemma - the 'bog-geese' under threat. *Birds International* 1(1): 49-56.
- Zhang, J.X. & Lu, J.J.** 1999. Feeding ecology of two wintering geese species at Poyang Lake, China. *Journal of Freshwater Ecology* 14(4): 439-445.

Lesser White-fronted Goose

Anser erythropus [Linnaeus].

Narrow band across Arctic Europe and Asia. Winters S Caspian lowlands, SE Europe, the area of the lower Euphrates on the Iran / Iraq border, Kazakhstan & SE China.

- Cottaar, F. & Brouwer, R.E.** 1998. Nieuw overwinteringsgebied voor Dwergganzen in Nederland [New wintering area for Lesser White-fronted Goose in the Netherlands]. *Dutch Birding* 20(3): 111-113.
- Cottaar, F.** 1993. Dwerggans met halsband in Nederland [Lesser White-fronted Goose with neck-collar in the Netherlands]. *Dutch Birding* 15(6): 266.
- Fisher, D.** 2002. Monthly Marathon Solution: Lesser White-fronted Goose. *British Birds* 95(9): 472.
- King, J.** 1997. OrnithoNews: Lesser White-fronts - problems and solutions. *Birding World* 10(1): 2.
- Øien, I.J. et al.** 1999. Occurrence and identification of Lesser White-fronted Goose. *Alula* 5(1): 18-23.
- Leven, M.R. & Leader, P.J.** 2010. Lesser White-fronted Geese *Anser erythropus* at Lok Ma Chau - the first Hong Kong record. *Hong Kong Bird Report 2005-2006* pp. 182-184.
- Lewis, B.** 2011. Wild about the goose. Lesser White-fronted Goose: Buckenham and Cantley Marshes RSPB, Norfolk, from 13 December 2010. *Birdwatch* 224: 50-51.
- Lorentsen, S-H. et al.** 1998. Migration of Fennoscandian Lesser White-fronted Geese *Anser erythropus* mapped by satellite telemetry. *Biological Conservation* 84: 47-52.
- Markkola, J. & Peltomäki, J.** 1994. Opi tuntemaan uhanalainen kiljuhanhi [Identification of Lesser White-fronted Goose]. *Linnut* 29: 27-30.
- Ogilvie, M.A. & Wallace, D.I.M.** 1975. Field identification of grey geese. *British Birds* 68(2): 57-67.
- Reeber, S.** 2016. ID Special: Greater and Lesser White-fronted Geese. *Birdwatch* 284: 43-48.
- Riihimäki, J.** 1999. The hunt of White-fronted Geese in Russia - a threat to Lesser White-fronted Geese. *Alula* 5(1): 24-25.
- Rozenfeld, S.** 2011. The number of Red-Breasted Geese (*Branta ruficollis*) and Lesser White-fronted Geese (*Anser erythropus*) on the migration routes in 2010. *Goose Bulletin* 12: 8-14.
- Scott, P.** 1956. Some photographic studies of White-fronted and Lesser White-fronted Geese. *British Birds* 49(6): 216-218.
- The Fennoscandian Lesser White-fronted Goose Conservation Project** 1999. The status of Lesser White-fronted Goose in Europe and beyond. *Birding World* 12(6): 242-246.
- Thompson, P.M. et al.** 2014. Notable bird records from Bangladesh from July 2002 to July 2013. *Forktail* 30: 50-65 (52).
- van der Laar, B. et al.** 1994. Geese and ducks in captivity in the Netherlands in 1991. *Dutch Birding* 16(4): 148-149.
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (610).
- van den Berg, A.B. et al.** 1995. Break-through of Lesser White-fronted geese wintering in the Netherlands. *Dutch Birding* 17(2): 70-72.
- Vinicombe, K.** 2006. ID in depth: Lesser White-fronted Goose. *Birdwatch* 174: 27-29.

- von Essen, L.** 1991. A note on the Lesser White-fronted Goose *Anser erythropus* in Sweden and the result of a re-introduction scheme. *Ardea* 79(2): 305-306.
- von Essen, L. et al.** 1993. Herkomst van gekleurde Dwerggans te Strijen [Origin of colour-ringed Lesser White-fronted Goose at Strijen]. *Dutch Birding* 15(5): 220-224.

Coscoroba Swan

Coscoroba coscoroba [Molina].

Tierra del Fuego N to C Chile & N Argentina. Winters N to SE Brazil.

- 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).
- Silva-García, C.M. & Brewer, G.L.** 2007. Breeding behaviour of the Coscoroba Swan (*Coscoroba coscoroba*) in El Yali Wetland, central Chile. *Ornitología Neotropical* 18(4): 573-586.
- St. John, J. et al.** 2005. A recent chicken repeat 1 retrotransposition confirms the Coscoroba – Cape Barren goose clade. *Molecular Phylogenetics and Evolution* 37(1): 83-90.
- Vaz-Ferreira, R. & Rilla, F.** 2013. Black-necked Swan *Cygnus melancoryphus* and Coscoroba Swan *Coscoroba coscoroba* in a wetland in Uruguay. *Wildfowl Suppl.* 1: 272-277.
- Vuilleumier, F.** 1997. A large autumn concentration of Swans (*Cygnus melancoryphus* and *Coscoroba coscoroba*) and other waterbirds at Puertonatales, Magallanes, Chilean Patagonia, and its significance for Swan and Waterfowl conservation. *Ornitología Neotropical* 8(1): 1-5.
- Zimmer, R. et al.** 1994. Phylogenetic Analysis of the *Coscoroba coscoroba* Using Mitochondrial srRNA Gene Sequences. *Molecular Phylogenetics and Evolution* 3(2): 85-91.

Black Swan

Cygnus atratus [Latham].

SW & E Australia, Tasmania and introduced as well as natural populations in New Zealand as well as introductions as an ornamental waterfowl in W Europe and elsewhere.

- Blamire, S.** 2010. Note: Interactions between breeding Black Swans and Mute Swans in Cheshire & Wirral. *British Birds* 103(3): 194-195.
- Braithwaite, L.W.** 1977. Ecological studies of the Black Swan I. The egg, clutch and incubation. *Australian Wildlife Research* 4: 59-79.
- Braithwaite, L.W.** 1981. Ecological studies of the Black Swan II. Colour and plumage changes, growth rates, sexual maturation and timing and frequency of breeding. *Australian Wildlife Research* 8: 121-133.
- Braithwaite, L.W.** 1982. Ecological studies of the Black Swan IV. The timing and success of breeding on two nearby lakes on the Southern tablelands of New South Wales. *Australian Wildlife Research* 9: 261-275.
- Brugger, C. & Taborsky, M.** 1994. Male incubation and its effect on reproductive success in the Black Swan, *Cygnus atratus*. *Ethology* 96: 138-146.
- Kraaijeveld, K.** 2005. Black Swans *Cygnus atratus* adopt related cygnets. *Ardea* 93(2): 163-169.
- Mitchell, S.F. & Wass, R.T.** 1996. Grazing by black swans (*Cygnus atratus* Latham), physical factors, and the growth and loss of aquatic vegetation in a shallow lake. *Aquatic Botany* 55(3): 205-215.
- Phillips, J.C.** 1928. Another 'Swoose' or Swan x Goose hybrid. *The Auk* 45(1): 39-40.
- Williams, M.** 1979. Status and management of Black Swans *Cygnus atratus*, Latham at Lake Ellesmere since the 'Wahine' storm, April 1968. *New Zealand Journal of Ecology* 2: 34-41.

Black-necked Swan

Cygnus melancoryphus [Molina].

Falkland Islands and Tierra del Fuego N to C Chile & Paraguay. Winters N to Paraná (SE Brazil).

- Corti, P. & Schlatter, R.P.** 2002. Feeding Ecology of the Black-necked Swan *Cygnus melancoryphus* in Two Wetlands of Southern Chile. *Studies on Neotropical Fauna and Environment* 37(1): 9-14.
- Lazo, I.F. & Yanes, J.** 1989. First record of black-necked swan *Cygnus melanocoryphus* in South Shetlands and Antarctica. *Polar Record* 25: 354.
- Orgeira, J.L. & Fogliatto, O.N.** 1991. The Black-necked Swan *Cygnus melanocoryphus* in Antarctica. *Marine Ornithology* 19(2): 140-143.
- Silva, C.P. et al.** 2012. Reproductive biology and pair behaviour during incubation of the Black-necked Swan (*Cygnus melanocoryphus*). *Ornitología Neotropical* 23(4): 555-567.

- Silva, M.P. et al.** 1995. New records of Cattle Egret *Bubulcus ibis*, Black-necked Swan *Cygnus melanocoryphus* and White-rumped Sandpiper *Calidris fuscicollis* from the South Shetland Islands, Antarctica. *Marine Ornithology* 23: 65-66.
- Vaz-Ferreira, R. & Rilla, F.** 2013. Black-necked Swan *Cygnus melanocoryphus* and Coscoroba Swan *Coscoroba coscoroba* in a wetland in Uruguay. *Wildfowl Suppl.* 1: 272-277.
- Vuilleumier, F.** 1997. A large autumn concentration of Swans (*Cygnus melanocoryphus* and *Coscoroba coscoroba*) and other waterbirds at Puertonatales, Magallanes, Chilean Patagonia, and its significance for Swan and Waterfowl conservation. *Ornitologia Neotropical* 8(1): 1-5.

Mute Swan

Cygnus olor [Gmelin].

Britain & Ireland, C & N Europe E thru C Asia to E China. Feral populations in N America, Japan, South Africa, SW Australia & New Zealand.

- Beven, G.** 1980. Notes: Coot feeding on weed disturbed by Mute Swans. *British Birds* 73(5): 219-220.
- Birkhead, M.** 1984. Variation in the weight and composition of Mute Swan (*Cygnus olor*) eggs. *The Condor* 86(4): 489-490.
- Blamire, S.** 2010. Note: Interactions between breeding Black Swans and Mute Swans in Cheshire & Wirral. *British Birds* 103(3): 194-195.
- Boase, H.** 1959. Notes on the display, nesting and moult of the Mute Swan. *British Birds* 52(4): 114-123.
- Boase, H.** 1965. Movements of the Mute Swan in east Scotland. *Scottish Birds* 3: 301-310.
- Bowey, K.** 2000. Notes: Nest-building by Mute Swans apparently in response to heavy rain. *British Birds* 93(6): 289.
- Calvert, M.** 1991. Notes: Canada Goose diving to escape attacks by Mute Swan. *British Birds* 84(6): 220.
- Campbell, W.D.** 1980. Notes: Posture of Mute Swan. *British Birds* 73(5): 218.
- Chandler, R.** 2013. Notes: Fighting behaviour of Mute Swans. *British Birds* 106(3): 162-165.
- Chantler, P.J.** 1990. Notes: Mute Swan eating egg opened by Muscovy Duck. *British Birds* 83(3): 115-116.
- Collins, R. & Curtis, J.** 1995. Mute Swan nesting in County Dublin circa 1906. *Irish Birds* 5(3): 322-323.
- Collins, R. & Brazier, H.** 1987. The Tolka Swans. *IWC News* 50: 4-5.
- Collins, R. & Whelan, J.** 1990. The Mute Swan in Dublin. *Irish Birds* 4(2): 181-202.
- Collins, R. & Whelan, J.** 1993. Mute Swan herds in Dublin and Wicklow. *Irish Birds* 5(1): 11-22.
- Collins, R. & Whelan, J.** 1994. Mortality in an Irish Mute Swan population. *Irish Birds* 5(2): 183-188.
- Collins, R.** 1984. Numbers of Mute Swans at the Broadmeadow Estuary from March 1983 to March 1984. *Irish East Coast Bird Report 1983* pp. 33-34.
- Collins, R.** 1985. Movement of a Mute Swan from Ireland to Britain. *Irish Birds* 3(1): 98-99.
- Collins, R.** 2000. A Polish swan in Ireland. *Irish Birds* 6(3): 433-434.
- Dewar, J.M.** 1936. Ménage à Trois in the Mute Swan. *British Birds* 30(6): 178-179.
- Dewar, J.M.** 1942. The Mute Swan and the 20-10 seconds rule. *British Birds* 35(10): 224-226.
- Durbin, C.** 2008. Notes: Mute Swans eating carrion. *British Birds* 101(9): 496.
- Edwards, S.** 2012. Notes: Mute Swans eating blackberries. *British Birds* 105(3): 159.
- Eltringham, S.K.** 1963. The British population of the Mute Swan in 1961. *Bird Study* 10: 10-28.
- Forsyth, I.** 1980. A Breeding Census of Mute Swans in Ireland in 1978. *Irish Birds* 1(4): 492-501.
- Hiley, P.D.** 1969. Notes: Mute Swan sunbathing. *British Birds* 62(3): 115.
- Holloway, J.** 1993. Attacks by Great Skuas on an Eider and a Mute Swan. *Scottish Birds* 17: 69-70.
- Huxley, J.S.** 1947. Display of the Mute Swan. *British Birds* 40(5): 130-134.
- King, B.** 1983. Notes: Division of parental care by Mute Swan. *British Birds* 76(11): 533.
- Leach, I.H.** 1988. Mute Swans in Ayrshire. *Scottish Birds* 15: 36-39.
- Marshall, R.V.A.** 1984. Notes: Alighting-display of Mute Swan. *British Birds* 77(4): 153-154.
- May, D.J.** 1947. Notes on the winter territory of a pair of Mute Swans. *British Birds* 40(11): 326-327.
- Meek, E.R.** 1993. Population fluctuations and mortality of Mute Swans on an Orkney loch system in relation to a Canadian Pondweed growth cycle. *Scottish Birds* 17: 85-92.
- Merne, O.J.** 2006. Mute Swans at Bray Harbour, County Wicklow. *Irish East Coast Bird Report 2002* pp. 118-122.
- Munro, R.E. et al.** 1968. The genetic basis of color differences observed in the Mute Swan (*Cygnus olor*). *The Auk* 85(3): 504-505.

- O'Halloran, J. & Collins, R.** 1985. Preliminary results of ringing Mute Swans in Ireland. *Irish Birds* 3(1): 85-89.
- O'Halloran, J. & Duggan, P.F.** 1984. Lead Levels in Mute Swans in Cork. *Irish Birds* 2(4): 501-514.
- O'Halloran, J. et al.** 1995. Movements of Mute Swans in south-west Ireland. *Irish Birds* 5(3): 295-298.
- Ogilvie, M.A.** 1981. The Mute Swan in Britain, 1978. *Bird Study* 28: 87-106.
- Ogilvie, M.A.** 1986. The Mute Swan in Britain, 1983. *Bird Study* 33: 121-137.
- Okill, J.D. & Fisher, P.R.** 2005. Hybridisation between a Whooper and Mute Swan in Scotland. *Scottish Birds* 25: 61-62.
- Oliver, P.J.** 1997. The breeding birds of Inner London, 1966-94. *British Birds* 90(6): 211-225 (216).
- Outen, A.R.** 2011. Notes: Jackdaws mobbing Mute Swan. *British Birds* 104(11): 547.
- Perrins, C.M.** 1999. Notes: Double-brooded Mute Swans. *British Birds* 92(7): 365-366.
- Puckrin, I.** 1984. Notes: Mute Swan rejecting young. *British Birds* 77(10): 479.
- Rabbits, B.** 2003. Notes: A polygamous Mute Swan. *British Birds* 96(2): 86-87.
- Sears, J.** 1992. Notes: Extra-pair copulation by breeding male Mute Swan. *British Birds* 85(10): 558-559.
- Sharrock, J.T.R.** 1984. PhotoSpot 3: Whooper Swan, Bewick's Swan and Mute Swan. *British Birds* 77(6): 249.
- Smith, J. & Surtees, A.** 2001. Notes: Mute Swans raising young Canada Goose. *British Birds* 94(9): 438.
- Spray, C.J. & Milne, H.** 1988. The incidence of lead poisoning among Whooper and Mute swans *Cygnus cygnus* and *C. olor* in Scotland. *Biological Conservation* 44: 265-282.
- Spray, C.J.** 1981. Movements of Mute Swans from Scotland to Ireland. *Irish Birds* 2(1): 82-84.
- Staebler, A.E.** 1954. Mute Swan (*Cygnus olor*) observed diving. *The Auk* 71(1): 90.
- Stockton, P.A.** 2008. Notes: Brood amalgamation in Mute Swans. *British Birds* 101(7): 383.
- Stoddart, A.** 2017. Identification: Mute, Whooper and Bewick's Swans Photo Guide. *Birdwatch* 295: 39-45.
- Taylor, M.** 2018. The Polish Swan in Britain and Ireland. *British Birds* 111(1): 10-24.
- Ticehurst, N.F.** 1924. The early history of the Mute Swan in England. *British Birds* 17(8): 174-182.

Trumpeter Swan

Cygnus buccinator [Richardson].

Alaska & W Canada and some resident populations in NW USA following reintroductions. Winters coastal S Alaska, British Columbia & N USA.

- Barrett, V.A. & Vyse, E.R.** 1982. Comparative genetics of three Trumpeter Swan populations. *The Auk* 99(1): 103-108.
- Coale, H.K.** 1915. The present status of the Trumpeter Swan (*Olor buccinator*). *The Auk* 32(1): 82-90.
- Cooper, J.A.** 1979. Trumpeter Swan nesting behaviour. *Wildfowl* 30: 55-71.
- Conant, B. et al.** 1991. Continuity and advancement of Trumpeter Swan *Cygnus buccinator* and Tundra Swan *C. columbianus* population monitoring in Alaska. *Wildfowl* Suppl.1: 125-136.
- Hammer, D.A.** 1970. Trumpeter Swan carrying young. *The Wilson Bulletin* 82(3): 324-325.
- Henninger, W.F.** 1919. An overlooked record of the Trumpeter Swan. *The Auk* 36(4): 564-565.
- Henson, P. & Grant, T.A.** 1991. The effects of human disturbance on trumpeter swan breeding behavior. *Wildlife Society Bulletin* 19(3): 248-257.
- Hindman, L.J.** 1985. The Trumpeter Swan blasts back. *American Birds* 39(3): 260.
- Johnson, J.** 2005. Restoring the Trumpeter Swan to the Midwest, with emphasis on the Michigan effort. *North American Bird Bander* 30(4): 193.
- LaMontagne, J.M. et al.** 2001. Trumpeter swan behaviour at spring-migration stopover areas in southern Alberta. *Canadian Journal of Zoology* 79(11): 2036-2042.
- McKelvey, R.W. et al.** 1983. The Status and Distribution of Trumpeter Swans (*Cygnus buccinator*) in the Yukon. *Arctic* 36(1): 76-81.
- Monnie, J.B.** 1966. Reintroduction of the trumpeter swan to its former prairie breeding range. *The Journal of Wildlife Management* 30(4): 691-696.
- Morton, E.S. & Tate, J.L.** 1963. The Trumpeter Swan in San Joaquin County, California. *The Condor* 65(5): 530.
- Parmalee, P.W.** 1961. A prehistoric record of the Trumpeter Swan from central Pennsylvania. *The Wilson Bulletin* 73(2): 212-213.
- Schorger, A.W.** 1964. The Trumpeter Swan as a breeding bird in Minnesota, Wisconsin, Illinois, and Indiana. *The Wilson Bulletin* 76(4): 331-338.

- Schorger, A.W.** 1968. Breeding of the Trumpeter Swan as the Madison, Wisconsin, Lakes. *The Wilson Bulletin* 80(2): 228-229.
- Schram, B.** 1973. A Trumpeter Swan in southern California. *Western Birds* 4(4): 111.
- Squires, J.R. & Anderson, S.H.** 1995. Trumpeter swan (*Cygnus buccinator*) food habits in the Greater Yellowstone Ecosystem. *American Midland Naturalist* 133(2): 274-282.
- Squires, J.R. & Anderson, S.H.** 1997. Changes in Trumpeter Swan (*Cygnus buccinator*) activities from winter to spring in the Greater Yellowstone area. *American Midland Naturalist* 138(1): 208-214.
- Stone, W.** 1916. An overlooked specimen of the Trumpeter Swan. *The Auk* 33(4): 433.
- Zimmerman, D.A.** 1978. A definite record of the Trumpeter Swan from New Mexico. *Western Birds* 9(2): 90.

Tundra Swan

Cygnus columbianus [Ord].

[*C.c. columbianus*] Tundra region of arctic N America. Winters W & coastal E USA.

[*C.c. bewickii*] Kola peninsula E thru arctic N Siberia. Winters in W Europe and S of Caspian Sea and E China, Korea & Japan.

Other name: Bewick's Swan (*bewickii*), Whistling Swan (*columbianus*).

Thomas Bewick (1753-1828), English ornithologist and engraver.

- Beekman, J.H.** 1997. International censuses of the North-west European Bewick's Swan population, January 1990 and 1995. *Swan Specialist Group Newsletter* 6: 7-9.
- Boland, H.** 2012. Species focus: Ireland's migratory swans: The contrasting fortunes of Bewick's and Whooper Swans. *Wings* 67: 15-17.
- Boland, H. et al.** 2010. Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2010. *Irish Birds* 9(1): 1-10.
- Colhoun, K. et al.** 2001. Numbers and distribution of Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2000. *Irish Birds* 6(4): 485-494.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (307).
- Conant, B. et al.** 1991. Continuity and advancement of Trumpeter Swan *Cygnus buccinator* and Tundra Swan *C. columbianus* population monitoring in Alaska. *Wildfowl* Suppl.1: 125-136.
- Crowe, O. et al.** 2005. Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2005. *Irish Birds* 7(4): 483-488.
- Crowe, O. et al.** 2015. Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2015. *Irish Birds* 10(2): 151-158.
- de Bruin, A. & Klunder, E.** 1998. Fluitzwaan in Veenkoloniën in winters van 1997/98 en 1998/99 [Whistling Swan in Veenkoloniën in winter of 1997/98 and 1998/99]. *Dutch Birding* 20(6): 278-281.
- Dirksen, S. et al.** 1991. Bewick's Swans *Cygnus columbianus bewickii* in the Netherlands: numbers, distribution and food choice during the wintering season. *Wildfowl* Suppl.1: 228-237.
- Dorèl, F. & van Gool, G.W.J.** 1989. Fluitzwaan in Lauwersmeer in November 1986 [Tundra Swan in Lauwersmeer in November 1986]. *Dutch Birding* 11(3): 118-119.
- Evans, M.E. & Leuret, T.** 1973. Leucistic Bewick's Swans. *Wildfowl* 24: 61-62.
- Evans, M.E. & Sladen, W.J.L.** 1980. A comparative Analysis of the Bill Markings of Whistling and Bewick's Swan and Out-of range Occurrences of the Two Taxa. *The Auk* 97: 697-703.
- Evans, M.E.** 1977. Recognizing individual Bewick's Swans by bill pattern. *Wildfowl* 28: 153-158.
- Evans, M.E.** 1979. The effects of weather on the wintering of Bewick's Swans *Cygnus columbianus bewickii* at Slimbridge, England. *Ornis Scandinavica* 10(1): 124-132.
- Guex, C.** 1982. Bewick's Swan with orange-yellow legs and feet. *Dutch Birding* 4(2): 54.
- Hanna, G.D.** 1916. Records of birds new to the Pribilof Islands including two new to North America. *The Auk* 33(4): 400-403 (402).
- Kemp, J.** 1999. Letters: The 'Welney whistler'. *Birding World* 12(3): 125-127.
- Kemp, J.B. & Revett, J.** 1992. Notes: 'Water-boiling' display by Whooper and Bewick's Swans. *British Birds* 85(8): 463-464.
- Kenyon, K.W. & Brooks, J.W.** 1960. Birds of Little Diomed Island, Alaska. *The Condor* 62(6): 457-463 (458).
- Laubek, B.** 1995. Habitat use by Whooper Swans *Cygnus cygnus* and Bewick's Swans *Cygnus columbianus bewickii* wintering in Denmark: increasing agricultural conflicts. *Wildfowl* 46: 8-15.
- Lundquist, T.** 2012. Barrow, Alaska in June. *Birding World* 25(8): 336-345 (plate 2, p. 337).

- Merne, O.J. & Walsh, A.** 1991. An orange-legged Bewick's Swan in Co. Wexford. *Irish Birds* 4(3): 421-422.
- Merne, O.J.** 1977. The changing status and distribution of the Bewick's Swan in Ireland. *Irish Birds* 1(1): 3-15.
- Moffitt, J.** 1939. Notes on the distribution of Whistling Swan and Canada Goose in California. *The Condor* 41(3): 93-97.
- Murray, A.** 2002. Whistling Swan in East Dunbartonshire - to feed or not to feed? *Birding Scotland* 5(3): back cover.
- Nisbet, I.C.T.** 1959. Bewick's Swans in the British Isles in the winters of 1954-55 and 1955-56. *British Birds* 52(12): 393-416.
- Nolet, B.A.** 2006. Speed of spring migration of Tundra Swans *Cygnus columbianus* in accordance with income or capital breeding strategy? *Ardea* 94(3): 579-591.
- Nolet, B.A. et al.** 2001. Significance of the White Sea as a stopover for Bewick's Swans *Cygnus columbianus bewickii* in spring. *Ibis* 143(1): 63-71.
- Nuijten, R.J.M. et al.** 2014. The exception to the rule: retreating ice front makes Bewick's Swans *Cygnus columbianus bewickii* migrate slower in spring than in autumn. *Journal of Avian Biology* 45: 113-122.
- O'Sullivan, O.** 2003. Discover Birds: Wild swans. *Wings* 28: 24-26.
- Rees, E.** 2004. Wildfowl studies: In from the cold. *Birdwatch* 140: 38-41.
- Rees, E.C. & Beekman, J.H.** 2010. Northwest European Bewick's Swans: a population in decline. *British Birds* 103(11): 640-650.
- Robinson, J.A. et al.** 2004. *Bewick's Swan* *Cygnus columbianus bewickii* (Northwest Europe population) in Britain and Ireland 1960/61 – 1999/2000. Waterbird Review Series, The Wildfowl & Wetlands Trust/Joint Nature Conservation Committee, Slimbridge.
- Rutledge, R.F.** 1991. The Whistling Swan. *Irish East Coast Bird Report 1990* p. 60.
- Scott, D.K.** 1980. Functional aspects of the pair bond in winter in Bewick's swans (*Cygnus columbianus bewickii*). *Behavioral Ecology and Sociobiology* 7(4): 323-327.
- Sharrock, J.T.R.** 1984. PhotoSpot 3: Whooper Swan, Bewick's Swan and Mute Swan. *British Birds* 77(6): 249.
- Sheppard, J.R.** 1981. Whooper and Bewick's Swans in North West Ireland. *Irish Birds* 2(1): 48-59.
- Smiddy, P.** 1985. A pale-legged Bewick's Swan in Co. Cork. *Irish Birds* 3(1): 99.
- Srinivasan, U. et al.** 2010. The birds of Namdapha National Park and surrounding areas: recent significant records and a checklist of the species. *Forktail* 26: 92-116 (110).
- Stephen, J.** 1991. Notes: Bewick's Swan resembling Whooper Swan. *British Birds* 84(7): 284.
- Stoddart, A.** 2017. Identification: Mute, Whooper and Bewick's Swans Photo Guide. *Birdwatch* 295: 39-45.
- Thomas, J.F.** 1935. Notes: Bewick's Swans and Leach's Fork-tailed Petrels in Carmarthenshire. *British Birds* 28(10): 311.
- Vinicombe, K.** 2006. ID at a glance: Bewick's and Whooper Swans. *Birdwatch* 163: 26-28.
- Visscher, F. & van Duivendijk, N.** 2015. New identification features for Whistling Swan. *Dutch Birding* 37(5): 289-294.
- Wassink, A.** 2015. Birds of Kazakhstan: new and interesting data, part 6. *Dutch Birding* 37(1): 28-32 (28).
- Worden, J. et al.** 2006. Numbers and distribution of Bewick's Swan *Cygnus columbianus bewickii* wintering in Britain and Ireland: results of international census, January 1995, 2000 and 2005. *Wildfowl* 56: 3-22.

Whooper Swan

Cygnus cygnus [Linnaeus].

Iceland & Scandinavia E to NE Siberia. Winters W & C Europe around Baltic Sea, North Sea, Black Sea, Caspian Sea & Aral Sea E to coastal China & Japan.

Airey, A.F. 1955. Whooper Swans in southern Lakeland. *Bird Study* 2: 143-150.

Black, J.M. & Rees, E.C. 1984. The structure and behaviour of the Whooper Swan population wintering at Caerlaverock, Dumfries and Galloway, Scotland: an introductory study. *Wildfowl* 35: 21-36.

Boland, H. 2012. Species focus: Ireland's migratory swans - The contrasting fortunes of Bewick's and Whooper Swans. *Wings* 67: 15-17.

Boland, H. et al. 2010. Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2010. *Irish Birds* 9(1): 1-10.

- Boyd, H. & Eltringham, S.K.** 1962. The Whooper Swan in Great Britain. *Bird Study* 9: 217-241.
- Brazil, M. & Shergalin, J.** 2002. The Status and Distribution of the Whooper Swan *Cygnus cygnus* in Russia I: Western Russia and Western Siberia. *Journal of the Yamashina Institute for Ornithology* 34: 162-199.
- Brazil, M. & Spray, C.J.** 1983. Large clutch and brood sizes of Whooper Swans. *Scottish Birds* 12: 226-227.
- Campbell, C.R.G. & Ogilvie, M.A.** 1982. Notes: Failure of Whooper Swan to moult wing feathers. *British Birds* 75(12): 578.
- Colhoun, K. & McElwaine, G.** 2000. Saga of the swans. *Wings* 19: 12-13.
- Colhoun, K. et al.** 2001. Numbers and distribution of Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2000. *Irish Birds* 6(4): 485-494.
- Crowe, O. et al.** 2005. Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2005. *Irish Birds* 7(4): 483-488.
- Crowe, O. et al.** 2015. Whooper *Cygnus cygnus* and Bewick's *C. columbianus bewickii* Swans in Ireland: results of the International Swan Census, January 2015. *Irish Birds* 10(2): 151-158.
- Gordon, A.** 1922. Nesting of the Whooper Swan in Scotland. *British Birds* 15(8): 170-171.
- Hemsley, D.** 1998. Notes: Whooper Swans with white bill-base. *British Birds* 91(6): 233.
- Hewson, R.** 1964. Herd composition and dispersion in the Whooper Swan. *British Birds* 57(1): 26-31.
- Hewson, R.** 1973. Changes in a winter herd of Whooper Swans at a Banff loch. *Bird Study* 20: 41-49.
- Kemp, J.B. & Revett, J.** 1992. Notes: 'Water-boiling' display by Whooper and Bewick's Swans. *British Birds* 85(8): 463-464.
- Kilburn, M.** 2007. Whooper Swan *Cygnus cygnus* at Mai Po - The First Hong Kong Record. *Hong Kong Bird Report 2001-2002* pp. 164-170.
- Kirby, J.S. et al.** 1992. International census of Whooper Swans *Cygnus cygnus* in Britain, Ireland and Iceland: January 1991. *Wildfowl* 43: 20-26.
- Laubek, B.** 1995. Habitat use by Whooper Swans *Cygnus cygnus* and Bewick's Swans *Cygnus columbianus bewickii* wintering in Denmark: increasing agricultural conflicts. *Wildfowl* 46: 8-15.
- Ławicki, Ł. et al.** 2011. Notes: Large clutch and brood sizes of Whooper Swans in Poland. *British Birds* 104: 670-671.
- Lock, K.** 2016. Notes: Whooper Swan associating with breeding Mute Swans. *British Birds* 109(2): 125.
- McElwaine, J.G. et al.** 1995. Winter movements of Whooper Swans visiting Ireland: preliminary results. *Irish Birds* 5(3): 265-278.
- McEaney, T.** 2004. A Whooper Swan (*Cygnus cygnus*) at Yellowstone National Park, Wyoming, with comments on North American reports of the species. *North American Birds* 58(2): 301-308.
- Merne, O.J. & Murphy, C.W.** 1986. Whooper Swans in Ireland, January 1986. *Irish Birds* 3(2): 199-206.
- Murphy, C.** 1992. First recorded breeding record of Whooper Swan in Ireland. *Irish Birding News* 3(1): 29-31.
- Murphy, C.** 1993. Breeding record: The luck of the Irish. *Birdwatch* 2(1): 30-31.
- Newth, J. et al.** 2007. Winter distribution of Whooper Swans *Cygnus cygnus* ringed in four geographically discrete regions in Iceland between 1988 and 2006: An update. *Wildfowl* 57: 98-119.
- Okill, J.D. & Fisher, P.R.** 2005. Hybridisation between a Whooper and Mute Swan in Scotland. *Scottish Birds* 25: 61-62.
- O'Sullivan, O.** 2003. Discover Birds: Wild swans. *Wings* 28: 24-26.
- Pennycuik, C.J. et al.** 1996. Migrating whooper swans *Cygnus cygnus*: satellite tracks and flight performance calculations. *Journal of Avian Biology* 27: 118-134.
- Rees, E.** 2004. Wildfowl studies: In from the cold. *Birdwatch* 140: 38-41.
- Salmon, D.G. & Black, J.M.** 1986. The January 1986 Whooper Swan census in Britain, Ireland and Iceland. *Wildfowl* 37: 172-174.
- Sharrock, J.T.R.** 1984. PhotoSpot 3: Whooper Swan, Bewick's Swan and Mute Swan. *British Birds* 77(6): 249.
- Sheppard, J.R.** 1981. Whooper and Bewick's Swans in North West Ireland. *Irish Birds* 2(1): 48-59.
- Spray, C.J. & Milne, H.** 1988. The incidence of lead poisoning among Whooper and Mute swans *Cygnus cygnus* and *C. olor* in Scotland. *Biological Conservation* 44: 265-282.
- Stephen, J.** 1991. Notes: Bewick's Swan resembling Whooper Swan. *British Birds* 84(7): 284.
- Stoddart, A.** 2017. Identification: Mute, Whooper and Bewick's Swans Photo Guide. *Birdwatch* 295: 39-45.

- Sykes Jr., P.W. & Sonneborn, D.W.** 1998. First breeding record of Whooper Swan and Brambling in North America at Attu Island, Alaska. *The Condor* 100(1): 162-164.
- van Diek, H.** 2006. Broedgeval van Wilde Zwaan bij Wapse in voorjaar 2005 [Whooper Swans breeding near Wapse in spring 2005]. *Dutch Birding* 28(1): 15-18.
- Venables, L.S.V. & Venables, U.M.** 1950. The Whooper Swans of Loch Spiggie, Shetland. *Scottish Naturalist* 62: 142-152.
- Vinicombe, K.** 2006. ID at a glance: Bewick's and Whooper Swans. *Birdwatch* 163: 26-28.
- Vinicombe, K. et al.** 1993. Review of status and categorisation of feral birds on the British List. *British Birds* 86(12): 605-614 (610).
- Wells, J.H.** 1996. Numbers of Whooper Swans *Cygnus cygnus* in Iceland, Ireland and Britain in January 1995: results of the international census. *Wildfowl* 47: 17-30.