

Spotted Redshank. Albufera, Mallorca, Spain. 13th April 2011.
Photo: Graham Clarke.

List of *Tringa* Waders with References

Compiled by Joe Hobbs

Introduction

This is the final version of the *Tringa* wader's list, no further updates will be made. Grateful thanks to Graham Clarke (<http://grahamsphoto.blogspot.com/>) and Tom Shevlin (www.irishbirds.ie) for the cover images and all those who responded with constructive feedback. All images © the photographers.

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]).

Final Version

Version 1.5 (May 2019).

Cover

Main image: Spotted Redshank. Albufera, Mallorca. 13th April 2011. Picture by Graham Clarke.

Vignette: Solitary Sandpiper. Central Bog, Cape Clear Island, Co. Cork, Ireland. 29th August 2008. Picture by Tom Shevlin.

Species	Page No.
Greater Yellowlegs [<i>Tringa melanoleuca</i>]	24
Green Sandpiper [<i>Tringa ochropus</i>]	5
Greenshank [<i>Tringa nebularia</i>]	21
Grey-tailed Tattler [<i>Tringa brevipes</i>]	8
Lesser Yellowlegs [<i>Tringa flavipes</i>]	9
Marsh Sandpiper [<i>Tringa stagnatilis</i>]	15
Nordmann's Greenshank [<i>Tringa guttifer</i>]	23
Redshank [<i>Tringa totanus</i>]	12
Solitary Sandpiper [<i>Tringa solitaria</i>]	6
Spotted Redshank [<i>Tringa erythropus</i>]	19
Wandering Tattler [<i>Tringa incana</i>]	7
Willet [<i>Tringa semipalmata</i>]	10
Wood Sandpiper [<i>Tringa glareola</i>]	17

Relevant Publications

- Bahr, N.** 2011. *The Bird Species / Die Vogelarten: systematics of the bird species and subspecies of the world. Volume 1: Charadriiformes.* Media Natur, Minden.
- Balmer, D. et al.** 2013. *Bird Atlas 2001-11: The breeding and wintering birds of Britain and Ireland.* BTO Books, Thetford.
- 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.
- Chandler, R.J.** 1989. *The Facts on File Field Guide to North Atlantic Shorebirds.* Facts on File, New York.
- Chandler, R.J.** 1989. *The Macmillan Field Guide to North Atlantic Shorebirds.* Macmillan Press, London and Basingstoke.
- Chandler, R.J.** 2009. *Shorebirds of the Northern Hemisphere.* Christopher Helm, London.
- Colston, P. & Burton, P.** 1988. *A Field Guide to the Waders of Britain and Europe with North Africa and the Middle East.* Hodder & Stoughton.
- Cramp, S. & Simmons, K.E.L.** (eds.) 1983. *Handbook of the Birds of Europe, the Middle East and North Africa, The Birds of the Western Palearctic, Volume 3: Waders to Gulls.* Oxford University Press.
- del Hoyo, J. et al.** (eds.) 1996. *Handbook of the Birds of the World. Volume 3. Hoatzin to Auks.* Lynx Edicions, Barcelona.
- Delany, S. et al.** 2009. *An Atlas of Wader Populations in Africa and Western Eurasia.* Wetlands International and International Wader Study Group, Wageningen, Netherlands.
- Engelmoer, M. & Roselaar, C.S.** 1998. *Geographical Variation in Waders.* Kluwer Academic Publishers, Dordrecht.
- Evans, P.R. et al.** (eds.) 1984. *Coastal Waders and Wildfowl in Winter.* Cambridge University Press.
- Geering, A. et al.** 2007. *Shorebirds of Australia.* CSIRO.
- Glutz von Blotzheim, U.N. et al.** (eds.) 1977. *Handbuch der Vögel Mitteleuropas bd. 7/II.* Wiesbaden.
- Hale, W.G.** 1980. *Waders.* Collins, London.
- Hammond, N. & Pearson, B.** 1994. *Waders.* Hamlyn, London.
- Hayman, P. et al.** 1986. *Shorebirds, An identification guide to the waders of the world.* Croom Helm, London.
- Higgins, P.J. & Davies, S.J.J.F.** (eds.) 1996. *Handbook of Australian, New Zealand and Antarctic birds. Volume 3: Snipe to Pigeons.* Oxford University Press, Melbourne.
- Hotker, H. et al.** (eds.) 1998. *Migration and International conservation of waders. Research and conservation on north Asian, African and European flyways.* International Wader Studies 10, International Wader Study Group, Cape Town.
- Howell, S.N.G. et al.** 2014. *Rare Birds of North America.* Princeton University Press, Princeton and Oxford.
- Johnsgard, P.A.** 1981. *The Plovers, Sandpipers and Snipes of the World.* University of Nebraska Press, Lincoln & London.
- Lane, B. & Davies, J.** 1987. *Shorebirds in Australia.* Nelson, Melbourne.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe.* HarperCollins.
- Li Zuo Wei, D. et al.** 2009. *Status of Waterbirds in Asia: Results of the Asian Waterbird Census: 1987 – 2007.* Wetlands International.
- Meltofte, H. et al.** (eds.) 1994. *Numbers and Distribution of Waterbirds in the Wadden Sea: Results and Evaluation of 36 Simultaneous Counts in the Dutch-German-Danish Wadden Sea, 1980-1991.* Wetlands International.
- Message, S. & Taylor, D.** 2005. *Waders of Europe, Asia and North America.* Christopher Helm, A & C Black, London.
- Nethersole-Thompson, D. & Nethersole-Thompson, M.** 1986. *Waders their breeding, haunts and watchers.* T. & A.D. Poyser.
- Nethersole-Thompson, D. & Nethersole-Thompson, M.** 1979 & 2010. *Greenshanks.* T. & A.D. Poyser.
- O'Brien, M. et al.** 2007. *The Shorebird Guide.* Christopher Helm.
- Parkin, D.T. & Knox, A.G.** 2010. *The Status of Birds in Britain & Ireland.* Christopher Helm, London.
- Paulson, D.** 1993. *Shorebirds of the Pacific Northwest.* UBC Press, Vancouver.
- Paulson, D.** 2005. *Shorebirds of North America: The Photographic Guide.* Christopher Helm, London.
- Prater, A.J.** 1981. *Estuary Birds of Britain and Ireland.* T. & A.D. Poyser.
- Prater, T. et al.** 1977 & 2007 (reprint). *Guide to the Identification and Ageing of Holarctic Waders: BTO Guide 17.* BTO, Tring.

- Richards, A.** 1988. *Birds of the Tideline: shorebirds of the Northern Hemisphere*. Dragon's World, London.
- Rosair, D. & Cottridge, D.** 1995. *Hamlyn Photographic Guide to the Waders of the World*. Hamlyn.
- Snow, D.W. & Perrins, C.M.** (eds.) 1998. *The Birds of the Western Palearctic Concise Edition Volume 1, Non-Passerines*. Oxford University Press.
- Urban, E.K. et al.** 1986. *The Birds of Africa: volume 2 - Game Birds to Pigeons*. Academic Press, London.
- van de Kam, J. et al.** 2004. *Shorebirds: An Illustrated Behavioural Ecology*. KNNV Publishing, Utrecht.
- 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.
- Whilde, A.** 1993. *Threatened Mammals, Birds, Amphibians and Fish in Ireland. Irish Red Data Book 2: Vertebrates*. HMSO, Belfast.
- Wilson, J. & Carmody, M.** 2009. *Shorebirds of Ireland*. The Collins Press.

General Notes

- Abrams, C.** 1999. Where to watch: Rites of passage. *Birdwatch* 86: 10-13.
- Alvarez Laó, C.M.** 1995. La Rica de Avilez: un enclave de interes para las Limícolas [Abundance of waders in Aviles Estuary]. *Airo* 6(1-2): 24-28.
- Austin, G. & Rehfisch, M.M.** 2003. The likely impact of sea level rise on waders (Charadrii) wintering on estuaries. *Journal of Nature Conservation* 11: 43-58.
- Baker, A.J. et al.** 2007. Phylogenetic relationships and divergence times of Charadriiformes genera: multigene evidence for the Cretaceous origin of at least 14 clades of shorebirds. *Biology Letters* 3(2): 205-209.
- Bart, J. et al.** 2007. Survey trends of North American shorebirds: population declines or shifting distributions? *Journal of Avian Biology* 38: 73-82.
- Carr, P.** 2011. Important Bird Areas: The British Indian Ocean Territory. *British Birds* 104(11): 642-659.
- Castro, G. & Myers, J.P.** 1989. Flight range estimates for shorebirds. *The Auk* 106(3): 474-476.
- Chandler, R.J. & Marchant, J.H.** 2001. Waders with non-breeding plumage in the breeding season. *British Birds* 94(1): 28-34.
- Christian, P.D. et al.** 1992. Biochemical systematics of the Charadriiformes (shorebirds): relationships between Charadrii, Scolopaci and Lari. *Australian Journal of Zoology* 40: 291-302.
- Clarke, T.** 1999. Autumn 1998 on the Azores. *Birding World* 12(5): 205-212 (210).
- Cooney, T. et al.** 1990. Nearctic waders on the Irish east coast, 1980-1988. *Irish East Coast Bird Report 1989* pp. 75-79.
- Dernjatin, P. & Vattulainen, M.** 2003. Arctic waders at Happy Island. *Alula* 9(4): 140-148.
- Dubois, P.J. & Luczak, C.** 2004. Les limicoles néarctiques en France: synthèse des données pour la période 1965-2000 [An analysis of North American waders in France in the period 1965-2000]. *Ornithos* 11(5): 214-229.
- Eds.** 2007. Pigeonhole: BOURC taxonomic changes. *Birding World* 20(10): 440.
- Elkins, N.** 1988. Recent transatlantic vagrancy of landbirds and waders. *British Birds* 81(10): 484-491.
- Emmerson, K. et al.** 2008. Resultados del censo invernal de las aves acuáticas en Tenerife, enero de 1997 [Waterfowl winter census results for Tenerife Island, January 1997], pp. 207-216. Found in: *Anuario Ornitológico de las islas Canarias 2000-2006*. Fundación Global Nature.
- Evans, M.I. & Keijl, G.O.** 1993. Impact of Gulf War oil spills on the wader populations of the Saudi Arabian Gulf Coast. *Sandgrouse* 15: 85-105.
- Evans, M.I. & Keijl, G.O.** 1993. Spring migration of coastal waders through the Saudi Arabian Gulf in 1991. *Sandgrouse* 15: 56-84.
- Figuerola, J. & Gustamante, L.** 1995. Principales objetivos del marceje de Limícolas en el Delta de l'Ebre [Main objectives of wader ringing at the Ebro Delta]. *Airo* 6(1-2): 71-75.
- Fitzharris, J.** 1990. American Waders in Ireland. *Irish Birding News* 1(1): 23-29.
- Fraser, M.** 2005. ListCheck: Relationships - 'Shanks'. *Birdwatch* 161: 55.
- Gantlett, S.** 1998. Bird forms in Britain. *Birding World* 11(6): 232-239.
- Glaser, R.L. et al.** 1998. The effects of disturbance on migrant waders at Eilat, Israel. *Sandgrouse* 20(1): 30-35.

- Green, M. et al.** 1988. The status of wintering waders on the non-estuarine west coast of Ireland. *Irish Birds* 3(4): 569-574.
- Hazevoet, C.J.** 1992. Migrant and resident waders in the Cape Verde Islands. *Wader Study Group Bulletin* 64: 46-50.
- Herbert, I.J. et al.** 1990. Distribution of breeding waders in relation to habitat features on the River Shannon callows at Shannonharbour, Ireland, 1987-89. *Irish Birds* 4(2): 203-215.
- Howe, M.A. et al.** 1989. Population trends of North American shorebirds based on the International Shorebird Survey. *Biological Conservation* 49: 185-199.
- King, F.** 1967. American Waders in Ireland, Autumn 1966. *Irish Bird Report* 2(2): 7-11.
- Kirby, J. et al.** 1991. Distribution and habitat preferences of waders wintering on the non-estuarine west coast of Ireland. *Irish Birds* 4(3): 317-334.
- Livezey, B.C.** 2010. Phylogenetics of modern shorebirds (Charadriiformes) based on phenotypic evidence: analysis and discussion. *Zoological Journal of the Linnean Society* 160(3): 567-618.
- Lorenzo, J.A. & Emmerson, K.W.** 1996. Summering coastal waders on Fuerteventura, Canary Islands, Spain. *Wader Study Group Bulletin* 79: 87-90.
- Lorenzo, J.A. & González, J.** 1995. Las aves limícolas de Canarias: breve sinopsis y estudio actual [The waders of the Canary Islands: short synopsis and actual studies]. *Airo* 6(1-2): 7-14.
- Lorenzo, J.A.** 1993. Descripción de la comunidad de aves limícolas de El Medano (Tenerife, Islas Canarias) durante un ciclo anual [Description of the wader community from El Medano (Tenerife, Canary Islands) during an annual cycle]. *Ardeola* 40(1): 13-19.
- Lorenzo, J.A.** 1995. Uso del hábitat por limícolas invernantes en el litoral de El Médano (Tenerife, islas Canarias) [Habitat use by wintering shorebirds on the coast of El Medano (Tenerife, Canary Islands)]. *Miscellanea Zoologica* 18: 153-160.
- Marchant, J.H.** 2002. Wader migration in Britain & Ireland: continuing studies in a changing environment. *British Birds* 95(12): 640-647.
- Maynard, J. & Able, K.P.** 1994. ABAnswers: Question - Shorebird Flocks. *Birding* XXVI(1): 56.
- McManus, F. et al.** 1992. The wildfowl and waders of Rogerstown Estuary. *Irish East Coast Bird Report 1991* pp. 54-72.
- Mitchell, D.** 2011. Birds of Britain: subspecies checklist v1.1. [online PDF]. Available from: <http://www.birdwatch.co.uk/categories/articleitem.asp?cate=22&topic=155&item=800> [Accessed July 2011].
- Morrison, R.I.G. et al.** 2006. Population estimates of North American shorebirds, 2006. *Wader Study Group Bulletin* 111: 67-85.
- Moser, M.E. & Prys-Jones, R.P.** 1988. Population estimates, distribution patterns and site evaluations for waders wintering on the coast of Northern Ireland. *Irish Birds* 3(4): 551-568.
- Nairn, R.G.W. & Sheppard, J.R.** 1985. Breeding waders of sand dune machair in north-west Ireland. *Irish Birds* 3(1): 53-70.
- Partridge, J.K. & Smith, K.W.** 1992. Breeding wader populations in Northern Ireland, 1985-87. *Irish Birds* 4(4): 497-518.
- Paton, T.A. et al.** 2003. RAG-1 sequences resolve phylogenetic relationships within Charadriiform birds. *Molecular Phylogenetics and Evolution* 29: 268-278.
- Pereira, S.L. & Baker, A.J.** 2005. Multiple gene evidence for parallel evolution and retention of ancestral morphological states in the shanks (*Charadriiformes: Scolopacidae*). *The Condor* 107(3): 514-526.
- Perez-Hurtado, A.** 1995. Ecología alimentaria de Limícolas invernantes en la bahía de Cadiz [Feeding ecology of wintering waders in Cadiz Bay]. *Airo* 6(1-2): 15-23.
- Piersma, T. et al.** 2006. Shorebird avoidance of nearshore feeding and roosting areas at night correlates with presence of a nocturnal avian predator. *Wader Study Group Bulletin* 109: 73-76.
- Ramos, J.J. et al.** 1996. Evolución anual de los efectivos de aves limícolas en una localidad costera del noroeste de Tenerife (Islas Canarias) [Annual changes in the population of shorebirds in a coastal site in the northwest of Tenerife (Canary Islands)]. *Revista de la Academia Canaria de Ciencias* VIII(2-4): 183-193.
- Riddington, R.** 2000. Fair Isle. *Dutch Birding* 22(1): 1-12.
- Rosair, D.** 2000. Waders – an ambition almost fulfilled. *Birding World* 13(3): 124-125.
- Sangster, G. et al.** 2007. Taxonomic recommendations for British birds: Fourth report. *Ibis* 149: 853-857.
- Sangster, G. et al.** 2012. Taxonomic recommendations for British Birds: eight report. *Ibis* 154(4): 874-883.
- Seaman, D.A.A. et al.** 2006. Landscape scale physiology: Site differences in refueling rates indicated by plasma metabolite analysis in free-living migratory sandpipers. *The Auk* 123: 563-574.

- Strauch, J.G.** 1978. The phylogeny of the Charadriiformes (Aves): a new estimate using the method of character compatibility analysis. *Transactions of the Zoological Society of London* 34: 263-345.
- Székely, T. et al.** 2000. Sexual size dimorphism in Shorebirds, Gulls, and Alcids: the influence of sexual and natural selection. *Evolution* 54(4): 1404-1413.
- Thomas, G.H. et al.** 2003. Publication bias in waders. *Wader Study Group Bulletin* 100: 216-223.
- van Dijk, K. & Bakker, T.** 1998. Dutch Spoonbills *Platalea leucorodia* and a Finnish Turnstone *Arenaria interpres* on tropical islands: counts of shorebirds in the Cape Verdes in March 1996. *Wader Study Group Bulletin* 86: 40-43.
- Vinicombe, K. & Allen, R.** 1995. Identification: Ages by stages. *Birdwatch* 40: 34-37.
- Vinicombe, K.** 2007. ID special: Moults and ageing - Part two: waders and other non-passerines. *Birdwatch* 178: 28-30.
- Whitfield, D.P. & Tomkovich, P.S.** 1996. Mating system and timing of breeding in Holarctic waders. *Biological Journal of the Linnean Society* 57(3): 277-290.
- Wilds, C.** 1991. Published Shorebird Photographs. *Birding XXIII*(2): 79-82.
- Wimenga, E. et al.** 1990. Geographical breeding origin and migration of the waders wintering in west Africa. *Ardea* 78(1): 83-110.

Green Sandpiper

Tringa ochropus [Linnaeus].

Scandinavia & E Europe E thru C Asia to E Siberia with isolated populations in Kyrgyzstan & NW Xinjiang (NW China). Winters Mediterranean & tropical Africa and Turkey thru the Middle East & Indian subcontinent to S Japan, E China, Philippines & N Borneo with some few wintering in W & WC Europe and sheltered valleys of Tien Shan Mts. (C Asia).

- Anderson, R.C.** 2007. New records of birds from the Maldives. *Forktail* 23: 135-144 (137).
- Babi, A. & Jaffri, D.** 1995. Green Sandpiper wetting a dry fish and swallowing it. *Newsletter for Birdwatchers* 34(6): 137.
- Balch, L.** 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding XX*(5): 290-303 (295).
- Cepák, J.** 2001. Influence of temperature on winter occurrence of the Green Sandpiper (*Tringa ochropus*) in the Třeboň Biosphere Reserve (southern Bohemia). *Sylvia* 37: 87-93.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- Farrelly, P.** 1994. Breeding display by Green Sandpiper's in County Wicklow. *Irish East Coast Bird Report 1993* p. 75.
- Gregory, T.C.** 1943. Notes: Remarkable behaviour of Green Sandpipers. *British Birds* 36(9): 181-182.
- Harkness, R.** 1942. Notes: Green Sandpiper attacked by Lapwing. *British Birds* 36(6): 117.
- Hazevoet, C.J.** 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoölogisch Museum* 17(3): 19-32 (28).
- Ingram, G.C.S. & Salmon, H.M.** 1932. Some observations upon the notes and behaviour of the Green Sandpiper when flushed. *British Birds* 26(2): 41-47.
- King, B. et al.** 1980. First Green Sandpipers, *Tringa ochropus*, for North America. *American Birds* 34(3): 319-321.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (19).
- Lansdown, P.** 1990. Mystery photographs: juvenile Green Sandpiper and juvenile Solitary Sandpiper. *British Birds* 90(9): 353-355.
- Morris, P.I.** 1990. Notes: Green Sandpiper evading attack by Peregrine, and Peregrine's choice of food. *British Birds* 83(12): 552.
- Müller, H.E.J.** 1988. Bodenbalz des Waldwasserläufers *Tringa ochropus* [Ground Display of Green Sandpiper *Tringa ochropus*]. *Limicola* 2(1): 27-29.
- Musgrove, A.J. et al.** 2011. Overwinter population estimates of British waterbirds. *British Birds* 104(7): 364-397 (390).
- Nankinov, D.N.** 1998. Wood Sandpiper *Tringa glareola* and Green Sandpiper *Tringa chloropus* in Bulgaria. *International Wader Studies* 10: 370-374.
- Oring, L.W.** 1968. Vocalizations of the Green and Solitary Sandpipers. *The Wilson Bulletin* 80(4): 395-420.

- Ormerod, S.J. et al.** 1988. The diet of Green Sandpipers *Tringa ochropus* in contrasting areas of their winter range. *Bird Study* 35(1): 25-30.
- Simmons, K.E.L.** 1951. Notes: Crested Lark imitating calls of Redshank, Greenshank and Green Sandpiper. *British Birds* 44: 92-93.
- Slator, C. & Worwood, S.** 1995. Notes: Post-breeding display by Green Sandpipers on autumn passage. *British Birds* 88(5): 225-226.
- Smith, K.D.** 1935. Notes: Little Sting and Spotted Redshank wintering; and Green Sandpiper in summer in Somerset. *British Birds* 28(11): 351-352.
- Smith, K.W. et al.** 1992. Habitat use and site fidelity of Green Sandpipers *Tringa ochropus* wintering in Southern England. *Bird Study* 39: 155-164.
- Smith, K.W. et al.** 1999. Nocturnal and diurnal activity patterns and roosting sites of green sandpipers *Tringa ochropus* wintering in southern England. *Ringing & Migration* 19(4): 315-322.
- Taylor, D.** 2014. Identification: Wood, Green and Solitary Sandpipers Photo Guide. *Birdwatch* 265: 45-52.
- Tyler, S.J. & Ormerod, S.J.** 1988. Dietary overlap between Mountain Wagtails *Motacilla clara*, Grey Wagtails *M. cinerea* and Green Sandpipers *Tringa ochropus* in Ethiopia. *Scopus* 11: 33-37.
- van den Berg, A.B.** 1992. Mystery photographs: Green Sandpiper. *Dutch Birding* 14(6): 223-225.
- Vinicombe, K.** 2007. ID at a glance: Green and Wood Sandpipers. *Birdwatch* 181: 26-28.
- Vogrin, M.** 1998. Occurrence and passage of Wood Sandpiper *Tringa glareola* and Green Sandpiper *Tringa chloropus* on the Dravsko Polje, north-eastern Slovenia. *Wader Study Group Bulletin* 87: 55-58.
- Votier, S. & Bradshaw, C.** 1994. Masterguide: Three of a kind. *Birdwatch* 25: 42-45.
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (107).
- Wiles, G.J. et al.** 2004. New and Noteworthy Bird Records for Micronesia, 1986–2003. *Micronesica* 37(1): 69-96.

Solitary Sandpiper

Tringa solitaria [Wilson].

[*T.s. solitaria*] E British Columbia E thru SC Canada to Quebec & Labrador. Winters Central America and West Indies S to Argentina and occasionally S USA.

[*T.s. cinnamomea*] C & S Alaska thru W Northwest Territories and N British Columbia E to NE Manitoba. Winters N South America S to C Argentina.

1st WP Record: Prior to 1870. Banks of the River Clyde on the higher grounds of Lanarkshire, Scotland. Shot (**Palmer, P.** 2000. *First for Britain and Ireland 1600-1999*. Arlequin Press).

- Barlow, C.R.** 2009. Three records of Solitary Sandpiper in The Gambia. *Bulletin of the African Bird Club* 16(2): 209-210.
- Bradshaw, C.** 1992. Mystery photographs: Solitary Sandpiper. *Dutch Birding* 14(3): 103-104.
- Conover, B.** 1944. The races of the solitary sandpiper. *The Auk* 61(4): 537-544.
- Dobbs, A.** 1955. Notes: Solitary Sandpiper in Nottinghamshire. *British Birds* 56(2): 63-64.
- Dott, H.E.M.** 1985. North American migrants in Bolivia. *The Condor* 87(3): 343-345 (343).
- Flood, B.** 2003. The Solitary Sandpiper on the Isles of Scilly. *Birding World* 16(7): 284.
- Hedley Bell, T. et al.** 1964. Notes: Solitary Sandpiper in Norfolk. *British Birds* 41(11): 354-355.
- Hoekstein, M. & Ebels, E.B.** 2007. Amerikaanse Bosruiter bij Wissenkerke in mei 2006 [Solitary Sandpiper at Wissenkerke in May 2006]. *Dutch Birding* 29(2): 79-82.
- Kaufman, K.** 1998. Field identification: Solitary Sandpiper. *Birder's World* 12(3): 74-75.
- Kieser, J.A.** 1980. A Solitary Sandpiper *Tringa solitaria* in South Africa. *Bokmakierie* 32: 124.
- Lansdown, P.** 1990. Mystery photographs: juvenile Green Sandpiper and juvenile Solitary Sandpiper. *British Birds* 90(9): 353-355.
- Lethaby, N.** 1995. Letters: Undertail-coverts of Solitary Sandpipers. *Birding World* 8(11): 426-427.
- Madge, S.C.** 1983. Mystery photographs: Solitary Sandpiper. *British Birds* 76(10): 446-448.
- McGowan, R.Y. & Weir, D.N.** 2002. Notes: Racial identification of Fair Isle Solitary Sandpiper. *British Birds* 95(6): 313-314.
- Oberholser, H.C.** 1918. Solitary Sandpiper (*Tringa solitaria solitaria*) in New Mexico. *The Auk* 35(2): 223.
- Oring, L.W.** 1968. Vocalizations of the Green and Solitary Sandpipers. *The Wilson Bulletin* 80(4): 395-420.
- Oring, L.W.** 1973. Solitary Sandpiper early reproductive behavior. *The Auk* 90(3): 652-663.

- Prince, P.A. & Payne, M.R.** 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.
- Riddington, R.** 1993. Solitary Sandpiper on Fair Isle: a third Scottish record. *Scottish Birds* 17: 62-63.
- Roper, P.** 2002. Reports: Second strike for Rye Meads. *Birdwatch* 125: 51.
- Shelley, L.O.** 1933. Some feeding habits of the Solitary Sandpiper. *The Auk* 50(3): 357-358.
- Siddle, C.** 2005. Migratory occurrence and status of select shorebirds in the vicinity of Fort St. John, British Columbia. *Wildlife Afield* 2(1): 3-7 (4).
- Taverner, P.A.** 1940. The distribution of the western Solitary Sandpiper. *The Condor* 42(4): 215-217.
- Taylor, D.** 2014. Identification: Wood, Green and Solitary Sandpipers Photo Guide. *Birdwatch* 265: 45-52.
- Townsend, A.D.** 1965. Notes: Solitary Sandpiper in Lincolnshire. *British Birds* 58(5): 191-192.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2002. Masters of Mystery – Solutions of second round 2002: Solitary Sandpiper. *Dutch Birding* 24(3): 163-165.
- Votier, S. & Bradshaw, C.** 1994. Masterguide: Three of a kind. *Birdwatch* 25: 42-45.
- Webb, K.** 2000. Bird news: Solitary Sandpiper 'unblocked' on Scilly. *Birdwatch* 101: 59.
- Wraithmell, A.** 2005. Autumn migration at Cape May. *Alula* 11(4): 172-179 (175).

Wandering Tattler

Tringa incana [Gmelin].

Extreme NE Siberia & S Alaska E to the Yukon R & NW British Columbia. Winters SW USA & W Mexico, Ecuador & Galápagos Islands and Hawaiian Islands and C & S Pacific Islands to E New Guinea & NE Australia.

Treated by del Hoyo *et al.* 1996 as *Heteroscelus incanus*.

Other name: American Grey-rumped Sandpiper.

- Beichle, U.** 2001. Pacific Golden Plovers *Pluvialis fulva* and other waders on the Samoan Islands: Wintering in a changing Polynesian landscape. *Wader Study Group Bulletin* 96: 40-46 (42).
- Bryant, C.E.** 1933. The range of the tattlers in Australia and a Victorian record of *Tringa brevipes*. *Emu* 32(4): 294-297.
- Buden, D.W.** 2008. The birds of Nauru. *Notornis* 55(1): 8-19.
- Chafer, C.J.** 1996. Foraging behaviour of the Wandering Tattler in the Illawarra region of NSW. *Australian Birds* 30: 17-20.
- Dixon, J.S.** 1933. Nesting of the Wandering Tattler. *The Condor* 35(5): 173-179.
- Doherty, P.** 1990. Quizbird Solution No. 25: Wandering Tattler. *Birding World* 3(7): 252-253.
- Doyle, M. et al.** 1985. A Wandering Tattler at Windang Island. *Australian Birds* 19: 39-40.
- Gill, B.J.** 1995. Notes on the birds of Wallis and Futuna, South-west Pacific. *Notornis* 42(1): 17-22.
- Gill, R.E. et al.** 1999. *Breeding Ecology of Surfbirds (Aphriza Virgata) at Turquoise Lake, Alaska, 1997-1998: With Observations of Nesting Wandering Tattlers Heteroscelus Incanus and Annotated Notes on Birds and Mammals*. National Park Service, Lake Clark National Park and Preserve.
- Harrison, K.K.** 1990. Letters: Identification of Tattlers. *Birding World* 3(9): 317.
- Hirst, P. & Proctor, B.** 1995. Identification of Wandering and Grey-tailed Tattlers. *Birding World* 8(3): 91-97.
- Kaufman, K.** 1995. Photo Quiz, April Quiz Answers: Wandering Tattler. *Birding* XXVII(3): 219-220.
- Lethaby, N.** 1995. Letters: Flank markings of Tattlers. *Birding World* 8(10): 392.
- Medway, D.G.** 2004. The type localities of Cook's petrel (*Pterodroma cookii*), reef heron (*Egretta sacra sacra*) and wandering tattler (*Tringa incana*). *Notornis* 51(3): 155-158.
- 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 (222).
- Murie, A.** 1956. Notes on the nesting of the Wandering Tattler. *The Wilson Bulletin* 68(4): 323-324.
- Murie, O.J.** 1924. Nesting Records of the Wandering Tattler and Surf-Bird in Alaska. *The Auk* 41(2): 231-237.
- Nouvet, S. et al.** 2008. Breeding records of the Surf-bird, Wandering Tattler, American Golden Plover, and Upland Sandpiper in the southwest Yukon Territory. *Western Birds* 39(1): 22-30.
- Orr, R.T.** 1964. Flycatching by Wandering Tattlers (*Heteroscelus incanum*). *The Auk* 81(2): 221-222.
- Paulson, D.R.** 1986. Identification of juvenile tattlers, and a Grey-tailed Tattler record from Washington. *Western Birds* 17: 33-36.
- Reed, S.** 1980. The birds of Savai'i, Western Samoa. *Notornis* 27(2): 151-159 (154).
- Rosair, D. & King, J.R.** 2000. Wandering and Grey-tailed Tattlers. *Birding World* 13(3): 121-123.
- Schenk, C. & Ebels, E.B.** 2004. Birds of Chukotka and Yakutia. *Dutch Birding* 26(4): 241-257 (plate 376, p. 256).

- Sibson, R.B.** 1965. A note on Wandering Tattlers in Fiji. *Notornis* 12: 248-250.
- Steadman, D.W.** *et al.* 1990. Extinction, Biogeography, and Human Exploitation of Birds on Tikopia and Anuta, Polynesian Outliers in the Solomon Islands. *Bishop Museum Occasional Papers* 30: 118-153 (134).
- Stinson, D.W.** *et al.* 1997. Occurrence of Migrant Shorebirds in the Mariana Islands. *Journal of Field Ornithology* 68(1): 42-55.
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.
- Weeden, R.B.** 1959. A New Breeding Record of the Wandering Tattler in Alaska. *The Auk* 76(2): 230-232.
- Weeden, R.B.** 1965. Further notes on Wandering Tattlers in central Alaska. *The Condor* 67: 87-89.
- Wiles, G.J.** *et al.* 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (270).
- Witzeman, R.A.** 1972. An extended sojourn and a state record of a Wandering Tattler in Arizona. *California Birds* 3(1): 13-15.

Grey-tailed Tattler

Tringa brevipes [Vieillot].

Putorana Mts (NC & NE Siberia) and Verkhoyansk Mts & Transbaikalia E to Anadyrland and probably Kamchatka & N Kuril Islands. Winters Taiwan, Malay peninsula & Philippines thru Indonesia, New Guinea & Solomon Islands to Australia with some few reaching New Zealand, Fiji & Tuvalu.

Treated by del Hoyo *et al.* 1996 as *Heteroscelus brevipes*.

Other names: Grey-rumped Tattler, Polynesian Tattler, Siberian Tattler, Grey-tailed Sandpiper, Grey-rumped Sandpiper.

1st WP Record: 13th October 1981. Dyfi Estuary, Ynys-hir, Dyfed, Wales. R.I. Thorpe. Remained until 17th November (Thorpe 1995).

- Balch, L.** 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding* XX(5): 290-303 (295).
- Bradshaw, C. & Votier, S.** 1993. Masterguide: Start with the legs.... *Birdwatch* 14: 44-48.
- Branson, N.J.B.A.** *et al.* 2010. Movements of Grey-tailed Tattlers and Terek Sandpipers in the East Asian / Australasian Flyway. *The Stilt* 57: 50-58.
- Bryant, C.E.** 1933. The range of the tattlers in Australia and a Victorian record of *Tringa brevipes*. *Emu* 32(4): 294-297.
- Buden, D.W.** 2008. The birds of Nauru. *Notornis* 55(1): 8-19.
- Chudleigh, B. & Chandler, R.J.** 1990. Waders in New Zealand. *British Birds* 83(10): 416-424.
- Cooper, D. & Kay, B.** 2010. Hegura-Jima - the Fair Isle of Japan. *Birding World* 22(12): 506-522 (plate 9, p. 510).
- Crossland, A.C.** *et al.* 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- Dernjatin, P.** *et al.* 2008. Spring migration on the archipelago of Shanghai. *Alula* 14(3): 98-106 (photo 1, p. 98).
- Dunn, J.** 1989. Letters: 'Aleutian' Species in Western Alaska. *Birding* XXI(4): 184-185.
- 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 (250).
- Harrison, K.K.** 1990. Letters: Identification of Tattlers. *Birding World* 3(9): 317.
- Hirst, P. & Proctor, B.** 1995. Identification of Wandering and Grey-tailed Tattlers. *Birding World* 8(3): 91-97.
- Jones, J.** 2018. Grey-tailed Tattler on Terceira, Azores, in July-September 2017. *Dutch Birding* 40(3): 171-174.
- Karhu, H.** 2004. Chukotka North coast in summer 2002 - an international Arctic expedition. *Alula* 10(3): 106-119 (114).
- Kaufman, K.** 1995. Photo Quiz, April Quiz Answers: Gray-tailed Tattler. *Birding* XXVII(3): 220-221.
- Lehman, P.** 2006. Autumn Plumages from the Bering Sea Region, Alaska. *Birding* 38(5): 26-33 (30).
- Lethaby, N.** 1995. Letters: Flank markings of Tattlers. *Birding World* 8(10): 392.
- Lundquist, T.** 2011. Spring waders at Shanghai, China. *Birding World* 24(3): 120-131 (plate 18, p. 128).
- Minton, C.D.T. & Chandler, R.J.** 1996. Palearctic waders in Western Australia. *British Birds* 89(4): 177-184 (plate 80, p. 180).

- Neufeldt, I. et al.** 1961. Studies of less familiar birds, No. 110: Grey-rumped Sandpiper. *British Birds* 54(1): 30-33.
- Paulson, D.R.** 1986. Identification of juvenile tattlers, and a Grey-tailed Tattler record from Washington. *Western Birds* 17: 33-36.
- Piek, A. & Slaterus, R.** 2010. Siberische Grijze Ruiters bij IJmuiden in juli 2010 [Grey-tailed Tattler at IJmuiden in July 2010]. *Dutch Birding* 32(5): 320-323.
- Praveen, J. et al.** 2017. Birds of the Indian subcontinent: Species not recorded from India. *Indian BIRDS* 13(4): 93-101 (95).
- Reed, S.** 1980. The birds of Savai'i, Western Samoa. *Notornis* 27(2): 151-159 (154).
- Rosair, D. & King, J.R.** 2000. Wandering and Grey-tailed Tattlers. *Birding World* 13(3): 121-123.
- Sangster, G. et al.** 2007. Taxonomic recommendations for British birds: Fourth report. *Ibis* 149: 853-857.
- Schenk, C. & Ebels, E.B.** 2004. Birds of Chukotka and Yakutia. *Dutch Birding* 26(4): 241-257 (plate 375, p. 256).
- Stenning, J. & Hirst, P.** 1995. The Grey-tailed Tattler in Grampian – the second Western Palearctic record. *Birding World* 7(12): 469-472.
- Stinson, D.W. et al.** 1997. Occurrence of Migrant Shorebirds in the Mariana Islands. *Journal of Field Ornithology* 68(1): 42-55.
- Thorpe, R.I.** 1995. Grey-tailed Tattler in Wales: new to Britain and Ireland. *British Birds* 88(6): 255-262.
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.
- Wiles, G.J.** 1998. A sighting of a leg-flagged Grey-tailed Tattler *Heteroscelus brevipes* on Guam, Mariana Islands. *The Stilt* 32: 41.
- Wiles, G.J. et al.** 2004. New and Noteworthy Bird Records for Micronesia, 1986–2003. *Micronesica* 37(1): 69-96.

Lesser Yellowlegs

Tringa flavipes [Gmelin].

Alaska S to SC Canada and E to James Bay. Winters S USA S thru Mexico & Central America and West Indies S to Tierra del Fuego.

Probable 1st WP Record: Winter of 1854-1855. Misson, Nottinghamshire, England. Shot (**Palmer, P.** 2000. *First for Britain and Ireland 1600-1999*. Arlequin Press).

- Achtermann, S.** 1992. Die Bestimmung von Kleinem Gelbschenkel *Tringa flavipes* und Großem Gelbschenkel *T. melanoleuca* [Identification of Lesser *Tringa flavipes* and Greater Yellowlegs *T. melanoleuca*]. *Limicola* 6(2): 53-79.
- Barthel, P.H.** 1992. Bemerkungen zum Auftreten der Gelbschenkel *Tringa flavipes* und *T. melanoleuca* in Mitteleuropa [Remarks on the occurrence of the Yellowlegs *Tringa flavipes* and *T. melanoleuca* in Central Europe]. *Limicola* 6(2): 85-90.
- Beichle, U.** 2001. Pacific Golden Plovers *Pluvialis fulva* and other waders on the Samoan Islands: Wintering in a changing Polynesian landscape. *Wader Study Group Bulletin* 96: 40-46 (45).
- Beltzer, A.H.** 1991. Aspects of the foraging ecology of the waders *Tringa flavipes*, *Calidris fuscicollis* and *Charadrius collaris* (Aves: Scolopacidae; Charadriidae) in Del Cristal Pond (Santa Fe, Argentina). *Studies on Neotropical Fauna and Environment* 26: 65-73.
- Botto, F. et al.** 1998. The effect of migratory shorebirds on the benthic species of three southwestern Atlantic Argentinean estuaries. *Estuaries* 21(4): 700-709.
- Bradshaw, C. & Votier, S.** 1993. Masterguide: Start with the legs.... *Birdwatch* 14: 44-48.
- Bradshaw, C.** 1993. Mystery photographs: juvenile Greater Yellowlegs. *Dutch Birding* 15(2): 74-76.
- Buchanan, J.B.** 1988. The abundance and migration of shorebirds at two Puget Sound estuaries. *Western Birds* 19: 69-78 (71).
- Buss, I.O.** 1956. An unusual record of the Lesser Yellow-Legs in the Pacific Ocean. *The Condor* 58(3): 238.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- Dott, H.E.M.** 1985. North American migrants in Bolivia. *The Condor* 87(3): 343-345 (343).
- Erciyas, K. et al.** 2008. First record of Lesser Yellowlegs *Tringa flavipes* for Turkey. *Sandgrouse* 30(1): 108-110.
- Fenech, N. et al.** 2015. Lesser Yellowlegs in Malta in May 2015. *Dutch Birding* 37(5): 333.

- Fisher, D. & Mullarney, K.** 2002. Monthly Marathon Solution: Lesser Yellowlegs. *British Birds* 95(11): 602-603.
- Garner, M.** 1987. Notes: Lesser Yellowlegs attempting to mate with Redshank. *British Birds* 80(6): 283.
- 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).
- Harmsen, H.H.** 1989. Kleine Geelpootruiter bij Oosterland in november 1979 [Lesser Yellowlegs near Oosterland in November 1979]. *Dutch Birding* 11(1): 1-4.
- Harrap, S.** 1989. Quizbird Solution No. 21: Lesser Yellowlegs. *Birding World* 2(11): 408.
- Hazevoet, C.J.** 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoölogisch Museum* 17(3): 19-32 (28).
- Heiser, F.** 1992. Ein Kleiner Gelbschenkel *Tringa flavipes* im Winter in Bayern [Lesser Yellowlegs *Tringa flavipes* in winter in Bavaria]. *Limicola* 6(2): 81-84.
- Iqbal, M.** 2005. New and noteworthy bird records from Sumatra, Indonesia. *Forktail* 21: 167-169 (167).
- Kennerley, P.R.** 1987. Lesser Yellowlegs *Tringa flavipes* at Tsim Bei Tsui and Mai Po. The first record for Hong Kong and China. *Hong Kong Bird Report 1986* pp. 72-74.
- Kwater, E.** 1992. Identifying a Problem Yellowlegs. *Birding* XXIV(1): 18-20.
- Kwater, E.** 1997. Answers to the October Photo Quiz: juvenile Lesser Yellowlegs. *Birding* XXIX(6): 499-500.
- Laredo, C.D.** 1996. Observations on migratory and resident shorebirds in lakes in the highlands of north-western Argentina. *International Wader Studies* 8: 103-111 (105).
- Melville, D.S.** 1990. Letters: Waders roosting in mangroves. *British Birds* 83(7): 289.
- Mitchell, D.** 2014. Identification: Wood Sandpiper, Lesser and Greater Yellowlegs and Greenshank Photo Guide. *Birdwatch* 266: 45-52.
- Norman, D.M.** 1978. Notes: Aggression of Lesser Yellowlegs to Redshanks. *British Birds* 71(11): 538-539.
- Ollington, R.F. & Parish, D.** 1989. Lesser Yellowlegs *Tringa flavipes* in Sumatra: new to S.E. Asia. *Kukila* 4(1-2): 58-61.
- Ottema, O. & Ramcharan, S.** 2009. Declining numbers of Lesser Yellowlegs *Tringa flavipes* in Suriname. *Wader Study Group Bulletin* 116: 87-88.
- Raffaele, H.** 1975. Bahama Duck exploiting feeding habits of Yellowlegs. *The Wilson Bulletin* 87(2): 276-277.
- Siddle, C.** 2005. Migratory occurrence and status of select shorebirds in the vicinity of Fort St. John, British Columbia. *Wildlife Afield* 2(1): 3-7 (4).
- Stoddart, A.** 2011. Identification: Marsh Sandpiper. *Birdwatch* 227: 24-27.
- Svharthoff, H.** 1992. Der Kleine Gelbschenkel *Tringa flavipes*, eine neue Art für Deutschland [Lesser Yellowlegs *Tringa flavipes*, new to Germany]. *Limicola* 6(2): 79-81.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2005. Masters of Mystery – Solutions of sixth round 2004: Greater Yellowlegs. *Dutch Birding* 27(1): 52-53.
- van der Spek, A. & van der Spek, V.** 1992. Kleine Geelpootruiter bij Flauwersinlaag in oktober 1991 [Lesser Yellowlegs near Flauwersinlaag in October 1991]. *Dutch Birding* 14(2): 50-52.
- Vinicombe, K.** 2008. Identification: Lesser and Greater Yellowlegs. *Birdwatch* 194: 30-32.
- Wilson, K. & Shaughnessy, J.** 2007. The Greater Yellowlegs in Lincolnshire. *Birding World* 20(6): 247-253.
- Woolley, S.** 2013. First Lesser Yellowlegs *Tringa flavipes* for Namibia. *Bulletin of the African Bird Club* 20(1): 75-76.

Willet

Tringa semipalmata [Gmelin].

[*T.s. semipalmata*] Nova Scotia & New Brunswick S along Atlantic & Gulf of Mexico coasts of USA and West Indies. Winters Atlantic & Gulf of Mexico coasts of USA & Mexico S thru Central America & West Indies S to S Brazil.

[*T.s. inornata*] C Alberta & SW Manitoba S to N Colorado & W Nebraska. Winters coastal S USA to N South America mainly on Pacific coast and S to N Chile.

The eastern and western forms are probably full species in their own right (Oswald *et al.* 2016).

Treated by del Hoyo *et al.* 1996 as *Catoptrophorus semipalmatus*.

Other name: Eastern Willet (*semipalmata*).

1st WP Record: 1867. Abbeville, Somme, France (BWP 3), collected.

- Antonucci, A. & Corso, A.** 2008. The Willet in Italy - a new bird for the Mediterranean Basin. *Birding World* 21(2): 75-79.
- Attebery, H.R.** 1952. Willet eats Jack Smelt eggs. *The Condor* 54(5): 321.
- Beatty, H.A.** 1943. Records and notes from St. Croix, Virgin Islands. *The Auk* 60(1): 110-111.
- Buchanan, J.B.** 2004. Predator avoidance behaviour of a solitary Willet attacked by a Peregrine Falcon. *Wader Study Group Bulletin* 104: 95.
- Callahan, D.** 2014. Migration: Long-haul wanderers. *Birdwatch* 266: 55-59 (59).
- Davis, T.H.** 1968. Willet nesting on Long Island, New York. *The Wilson Bulletin* 80(3): 330.
- Douglas, H.D. III** 1996. *Communication, evolution and ecology in the Willet (Catoptrophorus semipalmatus): its implication for shorebirds (suborder Charadrii)*. M.Sc. thesis, Wake Forest University, Winston-Salem, North Carolina.
- Douglas, H.D. III** 1998. Response of Eastern Willets (*Catoptrophorus s. semipalmatus*) to vocalizations of Eastern and Western (*C. s. inornatus*) Willets. *The Auk* 115(2): 514-518.
- Eds.** 1997. Quizbird No. 73 solution: first-winter Willet. *Birding World* 10(2): 69.
- Eds.** 2003. Frontispape: Willet, New York, USA - picture by Arthur Morris / Windrush. *Birding World* 16(8): 309.
- Eds.** 2008. Frontispape: First-winter Willet, Florida, USA, January 2006 - picture by John Malloy. *Birding World* 21(8): 309.
- England, M.E.** 1986. Harrir [sic] kills mobbing Willet. *Raptor Research* 20(2): 78-79.
- Gantlett, S.** 1989. Quizbird Solution No. 11: Willet. *Birding World* 1(12): 435.
- Gantlett, S.** 1990. Twelve predictions for the British List. *Birding World* 3(8): 273-277.
- Haig, S.M. et al.** 2002. Space use, migratory connectivity, and population segregation among Willets breeding in the western Great Basin. *The Condor* 104(3): 620-630.
- Howe, M.A.** 1982. Social Organization in a Nesting Population of Eastern Willets (*Catoptrophorus semipalmatus*). *The Auk* 99(1): 88-102.
- Kirsher, W.K.** 1954. Willet nesting in the Central Sierra Nevada, California. *The Condor* 56(6): 361.
- Martínez-Curci, N. et al.** 2014. Willet (*Tringa semipalmata*) status update in southeastern South America. *Ornitología Neotropical* 25(2): 135-144.
- McNeil, R. & Rodriguez, J.R.** 1990. When does the Willet plough the water to catch fish? *Wader Study Group Bulletin* 58: 50-51.
- McNeil, R. & Rompré, G.** 1995. Day and night feeding territoriality in Willets *Catoptrophorus semipalmatus* and Whimbrel *Numenius phaeopus* during the non-breeding season in the tropics. *Ibis* 137(2): 169-176.
- McNeil, R.** 1967. Bill deformities in the Robin, Black-throated Blue Warbler and Willet. *Bird Banding* 38(4): 324-325.
- O'Brien, M.** 2006. Subspecific Identification of the Willet *Catoptrophorus semipalmatus*. *Birding* 38(3): 40-47.
- Oswald, J.A. et al.** 2016. Willet be one species or two? A genomic view of the evolutionary history of *Tringa semipalmata*. *The Auk* 133(4): 593-614.
- Phelps Jr., W.H.** 1975. Willet breeding in Los Roques Archipelago, Venezuela. *The Auk* 92(1): 164-165.
- Prater, A.J.** 1981. Mystery photographs: winter Willet. *British Birds* 74(10): 438-439.
- Randle, W. & Kemsies, E.** 1955. Eastern Willet in Ohio. *The Auk* 72(2): 208.
- Rompré, G. & McNeil, R.** 1996. Variability in day and night feeding habitat use in the Willet *Catoptrophorus semipalmatus* during the non-breeding season in northeastern Venezuela. *Wader Study Group Bulletin* 81: 82-87.
- Sibley, J.-P. & Spanneut, L.** 1998. The Willet in Vendée, France. *Birding World* 11(10): 386.
- Sonbø, S.** 1993. The Willet in Norway. *Birding World* 5(12): 458-460.
- Sordahl, T.A.** 1979. Vocalizations and behavior of the Willet. *The Wilson Bulletin* 91(4): 551-574.
- Stearns, E.I.** 1962. Dowitcher attacks Willet. *The Wilson Bulletin* 74(2): 189.
- Stenzel, L.E. et al.** 1976. Feeding behavior and diet of the Long-Billed Curlew and Willet. *The Wilson Bulletin* 88(2): 314-332.
- Sutton, G.M.** 1950. The southern limits of the Willit's continental breeding range. *The Condor* 52(3): 135-136.
- Tomkins, I.R.** 1932. Some observations on the Eastern Willet at nesting time. *The Wilson Bulletin* 44(1): 46-47.
- Tomkins, I.R.** 1941. Broken-wing performance by the Eastern Willet. *The Auk* 58(1): 95.
- Tomkins, I.R.** 1955. The summer schedule of the Eastern Willet in Georgia. *The Wilson Bulletin* 67(4): 291-296.

Redshank

Tringa totanus [Linnaeus].

[*T.t. totanus*] Orkney, Shetland & N Scandinavia S thru Ireland & Britain to Iberian peninsula, N Italy, Tunisia & Turkey and E to W Siberia. Winters Mediterranean to tropical Africa, India & Indonesia.

[*T.t. robusta*] Iceland, Faeroes and possibly Scotland. Winters Ireland, Britain & W Europe.

[*T.t. ussuriensis*] S Siberia & Mongolia E to N Manchuria & Russian Far East. Winters E Mediterranean & E Africa thru Red Sea, Persian Gulf & Arabia to W India and probably further E.

[*T.t. terrignotae*] S Manchuria. Winters in SE & E Asia.

[*T.t. craggi*] NW Xinjiang (NW China). Winters probably E China.

[*T.t. eurhina*] Pamir Mts. (C Asia), N India and C & S Tibet. Winters India.

The form *T.t. britannica* is included with the nominate.

Adams, R.G. 1946. Notes: 'Up-ending' by Redshank and Spotted Redshank. *British Birds* 39(10): 319.

Ausden, M. et al. 2003. Diet of breeding Lapwing *Vanellus vanellus* and Redshank *Tringa totanus* on coastal grazing marsh and implications for habitat management. *Bird Study* 50(3): 285-293.

Barbosa, A. 1993. Turnstone-like feeding in Redshank. *Wader Study Group Bulletin* 71: 34-35.

Barone, R. & Hering, J. 2010. Recent bird records from Fogo, Cape Verde Islands. *Bulletin of the African Bird Club* 17(1): 72-78 (75).

Barone, R. et al. 2001. Observaciones ornitológicas en la Isla de Maio (Archipiélago de Cabo Verde), Octubre de 2000 [Ornithological observations on Maio Island, October 2000]. *Revista de la Academia Canaria de Ciencias* XII(3-4): 143-155 (149).

Battley, P.F. et al. 2003. Social foraging by waterbirds in shallow coastal lagoons in Ghana. *Waterbirds* 26(1): 26-34.

Bertolero, A. 2002. Breeding biology of Redshanks *Tringa totanus* in the Ebro Delta, NE Spain. *Wader Study Group Bulletin* 98: 41-43.

Bertolero, A. 2002. Interannual nest reuse by Redshank *Tringa totanus*. *Revista Catalana d'Ornitologia* 19: 44-46.

Bradshaw, C. & Votier, S. 1993. Masterguide: Start with the legs.... *Birdwatch* 14: 44-48.

Brindley, E. et al. 1998. The abundance and conservation status of redshank *Tringa totanus* nesting on saltmarshes in Great Britain. *Biological Conservation* 86(3): 289-297.

Burton, N.H.K. 2000. Variation in sighting frequencies of colour-ringed Redshanks *Tringa totanus* according to ringing-scheme and ring colour. *Wader Study Group Bulletin* 91: 21-24.

Burton, N.H.K. 2000. Winter site-fidelity and survival of Redshank *Tringa totanus* at Cardiff, south Wales. *Bird Study* 47(1): 102-112.

Burton, N.H.K. 2001. Reaction of redshank *Tringa totanus* to colour-rings. *Ringling & Migration* 20(3): 213-215.

Burton, N.H.K. et al. 2006. Impacts of sudden winter habitat loss on the body condition and survival of redshank *Tringa totanus*. *Journal of Applied Ecology* 43(3): 464-473.

Cant, R.G.H. 1985. Notes: Tree-perching by waders in Malaysia. *British Birds* 78(5): 236.

Cervenci, A. et al. 2011. Can differences in incubation patterns of Common Redshanks *Tringa totanus* be explained by variations in predation risk? *Journal of Ornithology* 152(4): 1033-1043.

Codlin, T. 2016. Notes: Grenshanks and Common Redshanks responding to a Stoat. *British Birds* 109(12): 749-750.

Couchoux, C. & Cresswell, W. 2012. Personality constraints versus flexible antipredation behaviors: how important is boldness in risk management of redshanks (*Tringa totanus*) foraging in a natural system? *Behavioral Ecology* 23(2): 290-301.

Cresswell, W. & Whitfield, D.P. 2008. How starvation risk in Redshanks *Tringa totanus* results in predation mortality from Sparrowhawks *Accipiter nisus*. *Ibis* 150(suppl. s1): 209-218.

Cresswell, W. 1993. Escape responses by redshanks *Tringa totanus* on attack by avian predators. *Animal Behaviour* 46(3): 609-611.

Cresswell, W. 1994. Age-Dependent Choice of Redshank (*Tringa totanus*) Feeding Location: Profitability or Risk? *Journal of Animal Ecology* 63(3): 589-600.

Cresswell, W. 1994. Flocking is an effective anti-predation strategy in redshanks, *Tringa totanus*. *Animal Behaviour* 47(2): 433-442.

Crossland, A.C. et al. 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).

Davidson, N.C. & Evans, P.R. 1982. Mortality of redshanks and oystercatchers from starvation during severe weather. *Bird Study* 29: 183-188.

- Davidson, N.C.** 1979. A technique for protein reserve estimation in live Redshank. *Wader Study Group Bulletin* 27: 14-15.
- Davis, T.A.W.** 1980. Notes: Redshank diving. *British Birds* 73(5): 221.
- Dunn, J.L.** 1997. 1996-1997 ABA Checklist Report, New Species Accepted. *Birding* XXIX(6): 486-489 (488-489).
- Eds** 2012. ID tips: Wood Sandpiper and juv Common Redshank. *Birdwatch* 242: 12.
- Furness, R.W. & Galbraith, H.** 1980. Numbers, passage and local movements of Redshanks *Tringa totanus* on the Clyde Estuary as shown by dye-marking. *Wader Study Group Bulletin* 29: 19-22.
- Garner, M.** 1987. Notes: Lesser Yellowlegs attempting to mate with Redshank. *British Birds* 80(6): 283.
- Goss-Custard, J.D. & Jones, R.E.** 1976. The diets of redshank and curlew. *Bird Study* 23(3): 233-243.
- Goss-Custard, J.D.** 1969. The winter feeding ecology of the Redshank *Tringa totanus*. *Ibis* 111(3): 338-356.
- Goss-Custard, J.D.** 1970. The Responses of Redshank (*Tringa totanus* (L.)) to Spatial Variations in the Density of their Prey. *Journal of Animal Ecology* 39(1): 91-113.
- Goss-Custard, J.D.** 1976. Variation in the dispersion of Redshank *Tringa totanus* on their winter feeding grounds. *Ibis* 118(2): 257-263.
- Goss-Custard, J.D.** 1977. Optimal foraging and the size selection of worms by redshank, *Tringa totanus*, in the field. *Animal Behaviour* 25(1): 10-29.
- Goss-Custard, J.D.** 1977. Predator Responses and Prey Mortality in Redshank, *Tringa totanus* (L.), and a Preferred Prey, *Corophium volutator* (Pallas). *Journal of Animal Ecology* 46(1): 21-35.
- Goss-Custard, J.D.** 1977. Responses of redshank, *Tringa totanus*, to the absolute and relative densities of two prey species. *The Journal of Animal Ecology* 46(3): 867-874.
- Goss-Custard, J.D.** 1977. The Energetics of Prey Selection by Redshank, *Tringa totanus* (L.), in Relation to Prey Density. *Journal of Animal Ecology* 46(1): 1-19.
- Goss-Custard, J.D. et al.** 1977. The density of migratory and overwintering redshank, *Tringa totanus* (L.) and curlew, *Numenius arquata* (L.), in relation to the density of their prey in south-east England. *Estuarine and Coastal Marine Science* 5(4): 497-510.
- Gunnarsson, G. et al.** 2010. Body mass changes in a biparental incubator: the Redshank *Tringa totanus*. *Journal für Ornithologie* 151(1): 179-184.
- Hale, W.G.** 1971. A revision of the taxonomy of the Redshank *Tringa totanus*. *Zoological Journal of the Linnean Society* 50: 199-268.
- Hale, W.G.** 1973. The distribution of the Redshank *Tringa totanus* in the winter range. *Zoological Journal of the Linnean Society* 53(3): 177-236.
- Hale, W.G. et al.** 2005. The taxonomic status of the Redshank *Tringa totanus* in Italy. *Bulletin of the British Ornithologists' Club* 125(4): 261-275.
- Harrison, J.M.** 1935. Notes: On further occurrences of the Iceland Redshank in the British Isles. *British Birds* 28(12): 370-371.
- Harrison, J.M.** 1943. Notes: Continental Redshank in Kent. *British Birds* 36(8): 163.
- Harrison, J.M.** 1944. Some remarks upon the Western Palaearctic races of *Tringa totanus* (Linnaeus). *Ibis* 133: 493-503.
- Hazevoet, C.J.** 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoölogisch Museum* 17(3): 19-32 (27).
- Hazevoet, C.J. et al.** 1996. Ornithological news from the Cape Verde Islands in 1995, including records of species new to the archipelago. *Bulletin Zoölogisch Museum* 15(3): 22-27 (24).
- Holmes, A.S.** 1978. Notes: Feeding association between Redshank and injured Oystercatcher. *British Birds* 71(1): 38-39.
- Insley, H. et al.** 1997. Survival rates of Redshank *Tringa totanus* wintering on the Moray Firth. *Bird Study* 44(3): 277-289.
- Iqbal, M. et al.** 2010. Notes on the wintering waders at north-eastern tip of Sumatra (Aceh Province), Indonesia. *The Stilt* 57: 44-49 (47).
- James, R.M.R.** 1998. Notes: Common Redshank using trees as high-water roost. *British Birds* 91(4): 139.
- Kennedy, R.J.** 1970. Notes: Redshank and Greenshank plunge-bathing from the air. *British Birds* 63(6): 253-254.
- Knowles, K.** 1995. A Newfoundland invasion by European vagrants. *Birders Journal* 4(3): 144-149.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (19).

- Mactavish, B.** 1996. Common Redshank in Newfoundland. *Birding* XXVIII(4): 302-307.
- Madden, B. et al.** 1999. Breeding waders of machair systems in Ireland in 1996. *Irish Birds* 6(2): 177-190.
- Mason, L.R. et al.** 2013. Continued declines of Redshank *Tringa totanus* breeding on saltmarsh in Great Britain: Is there a solution to this conservation problem? *Bird Study* 60(3): 370-383.
- Melville, D.S.** 1990. Letters: Waders roosting in mangroves. *British Birds* 83(7): 289.
- Miller Mundy, A.** 1995. Notes: Aggressive behaviour between Common Greenshanks and Common Redshank. *British Birds* 88(6): 296.
- Musgrove, A.J. et al.** 2011. Overwinter population estimates of British waterbirds. *British Birds* 104(7): 364-397 (391).
- Nairn, R.G.W. et al.** 2004. Redshank *Tringa totanus* breeding on bogs in Ireland. *Irish Birds* 7(3): 347-350.
- Norman, D.M.** 1978. Notes: Aggression of Lesser Yellowlegs to Redshanks. *British Birds* 71(11): 538-539.
- Norris, K. et al.** 1997. The density of Redshank *Tringa totanus* breeding on the salt-marshes of the Wash in relation to habitat and its grazing management. *Journal of Applied Ecology* 34(4): 999-1013.
- Norris, K. et al.** 1998. Is the density of redshank *Tringa totanus* nesting on salt-marshes in Great Britain declining due to changes in grazing management? *Journal of Applied Ecology* 35(5): 621-634.
- Ottvall, R.** 2002. Genetic structure of Redshank populations breeding in Scandinavia. *Wader Study Group Bulletin* 99: 10.
- Peakall, D.B.** 1953. Notes: On the feeding habits of the Redshank and the Spotted Redshank. *British Birds* 46(8): 304.
- Quinn, J.L. & Cresswell, W.** 2005. Escape response delays in wintering redshank, *Tringa totanus*, flocks: perceptual limits and economic decisions. *Animal Behaviour* 69(6): 1285-1292.
- Rehfisch, M. et al.** 1996. Notes: Responses of Common Redshanks to attacks by Peregrine Falcons. *British Birds* 89(7): 315-316.
- Reid, M.** 1991. Hong Kong – Shorebird Shangri-La. *Birding* XXIII(6): 330-344.
- Roberson, D.** 1988. The 10 most likely additions to the ABA checklist. *Birding* XX(6): 353-363.
- Rooke, K.B.** 1942. Notes: Colouration of bill and legs of Redshank in down. *British Birds* 36(5): 97-98.
- Sánchez, M.I. et al.** 2005. Seasonal variation in the diet of Redshank *Tringa totanus* in the Odiel Marshes, southwest Spain: a comparison of faecal and pellet analysis. *Bird Study* 52(2): 210-216.
- Selman, J. & Goss-Custard, J.D.** 1988. Interference between foraging redshank *Tringa totanus*. *Animal Behaviour* 36(5): 1542-1544.
- Sharrock, J.T.R.** 1992. Notes: Redshank habitually swimming to avoid human beings. *British Birds* 85(6): 311.
- Simmons, K.E.L.** 1951. Notes: Crested Lark imitating calls of Redshank, Greenshank and Green Sandpiper. *British Birds* 44: 92-93.
- Smiddy, P.** 2003. Redshanks *Tringa totanus* and Turnstones *Arenaria interpres* eating fish scraps. *Irish Birds* 7(2): 269-270.
- Speakman, J.** 1983. The searching behaviour of foraging Redshanks *Tringa totanus* L. *Wader Study Group Bulletin* 37: 13-16.
- Speakman, J.R.** 1987. Apparent Absorption Efficiencies for Redshank (*Tringa totanus* L.) and Oystercatcher (*Haematopus ostralegus* L.): Implications for the Predictions of Optimal Foraging Models. *The American Naturalist* 130(5): 677-691.
- Stoddart, A.** 2008. ID at a glance: Redshank and Spotted Redshank. *Birdwatch* 193: 32-33.
- Stott, C.** 2017. Notes: Common Redshank behaviour relating to a dead/dying bird. *British Birds* 110(11): 681-682.
- Summers, R.W.** 1993. Estimates of the duration of the primary moult of the Redshank. *Wader Study Group Bulletin* 69(Special issue): 81.
- Summers, R.W. et al.** 1983. The effects of methods on estimates of primary moult duration in the Redshank *Tringa totanus*. *Bird Study* 30(2): 149-156.
- Summers, R.W. et al.** 1988. Methods for estimating the proportions of Icelandic and British Redshanks *Tringa totanus* in mixed populations wintering on British coasts. *Bird Study* 35(3): 169-180.
- Thin, R.G.** 1942. Notes: Dunlin brooding nestling Redshanks instead of its own eggs. *British Birds* 36(6): 116-117.
- Thomas, J.F.** 1942. Report on the Redshank inquiry 1939-40. *British Birds* 36(1): 5-14.

- Thomas, J.F.** 1942. Report on the Redshank inquiry 1939-40. *British Birds* 36(2): 22-34.
- Thompson, P.S. & Hale, W.G.** 1989. Breeding site fidelity and natal philopatry in the Redshank *Tringa totanus*. *Ibis* 131(2): 214-224.
- Thompson, P.S. & Hale, W.G.** 1991. Age-related reproductive variation in the Redshank *Tringa totanus*. *Ornis Scandinavica* 22(4): 353-359.
- Thyen, S. & Exo, K-M.** 2003. Wadden Sea saltmarshes: ecological trap or hideaway for breeding Redshanks *Tringa totanus*? *Wader Study Group Bulletin* 100: 43-46.
- Thyen, S. & Exo, K-M.** 2005. Interactive effects of time and vegetation on reproduction of redshanks (*Tringa totanus*) breeding in Wadden Sea salt marshes. *Journal of Ornithology* 146(3): 215-225.
- Underhill, L.G. et al.** 1990. A model for avian primary moult-data types based on migration strategies and an example using the Redshank *Tringa totanus*. *Ibis* 132(1): 118-123.
- Valle, R. & Deste, A.** 1994. Notes on the breeding biology of the Redshank *Tringa totanus* in the Venetian Lagoon. *Wader Study Group Bulletin* 72: 28.
- Valle, R. & Scarton, F.** 1996. Status and distribution of Redshanks *Tringa totanus* breeding along Mediterranean coasts. *Wader Study Group Bulletin* 81: 66-70.
- Valle, R. & Scarton, F.** 1997. Erratum: Status and distribution of Redshanks *Tringa totanus* breeding along Mediterranean coasts. *Wader Study Group Bulletin* 82: 43.
- Valle, R. & Scarton, F.** 1999. The presence of conspicuous associates protects nesting Redshank *Tringa totanus* from aerial predators. *Ornis Fennica* 76: 145-148.
- Walker, A.J. & Chandler, D.F.** 1985. Family group movements by breeding Redshanks on South Uist. *Wader Study Group Bulletin* 45: 29-31.
- Wallandeer, J. & Andersson, M.** 2002. Clutch size limitation in waders: experimental test in redshank *Tringa totanus*. *Oecologia* 130(3): 391-395.
- Warburg, G.** 1952. Notes: Redshanks reaction to an Otter. *British Birds* 45(1): 37-38.
- Watson, F.J.** 1985. Notes: Redshank feeding on paved area. *British Birds* 78(1): 45-46.
- Webb, A.** 1996. Notes: Plunge-bathing by Common Redshanks. *British Birds* 89(2): 95.
- Whitfield, D.P.** 1988. Sparrowhawks *Accipiter nisus* affect the spacing behaviour of wintering Turnstone *Arenaria interpres* and Redshank *Tringa totanus*. *Ibis* 130(2): 284-287.
- Whitfield, D.P.** 2003. Redshank *Tringa totanus* flocking behaviour, distance from cover and vulnerability to sparrowhawk *Accipiter nisus* predation. *Journal of Avian Biology* 34(2): 163-169.
- Wiles, G.J. et al.** 2004. New and Noteworthy Bird Records for Micronesia, 1986–2003. *Micronesica* 37(1): 69-96.
- Williams, J.G.** 1935. Notes: Iceland Redshank in Monmouthshire. *British Birds* 28(12): 370.
- Witherby, H.F. & Ticehurst, N.F.** 1940. The continental Redshank as a British bird. *British Birds* 33(8): 225-227.
- Zhmud, M.Ye.** 1992. Territorial relations and population structure of the Redshank *Tringa totanus* during the nesting period in the south of Ukraine. *Wader Study Group Bulletin* 64: 45.

Marsh Sandpiper

Tringa stagnatilis [Bechstein 1803, Germany].

W Russia & E Ukraine E to EC Siberia with isolated populations in Ussuriland & W Heilongjiang (NE China). Winters Mediterranean & sub-Saharan Africa thru Persian Gulf & S Asia to Indonesia & Australia.

- Alder, L.P. & James, C.M.** 1952. Notes: Marsh Sandpipers in Sussex. *British Birds* 45(6): 223-224.
- Anderson, R.C. & Baldock, M.** 2001. New records of birds from the Maldives, with notes on other species. *Forktail* 17: 67-73 (68).
- Barthel, C.** 1998. Rätselvogel 65: Teichwasserläufer *Tringa stagnatilis* [Mystery Bird 65: Marsh Sandpiper *Tringa stagnatilis*]. *Limicola* 12(3): 146-147.
- Battley, P.F. et al.** 2003. Social foraging by waterbirds in shallow coastal lagoons in Ghana. *Waterbirds* 26(1): 26-34.
- Beck Jr., R.E.** 1985. First record of the Marsh Sandpiper (*Tringa stagnatilis*) on Guam. *'Elepaio* 46: 20.
- Bell, M. et al.** 1956. Notes: Marsh Sandpiper in Northumberland. *British Birds* 49(8): 323-324.
- Blackburn, A.** 1965. Terek Sandpiper, Greenshanks and Marsh Sandpiper near Gisborne. *Notornis* 12(3): 178.
- Butcher, S.C. et al.** 2015. First records of marsh sandpiper (*Tringa stagnatilis*) in the Solomon Islands. *Notornis* 62: 233-236.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).

- Dawson, R.** 1975. Notes: Marsh Sandpipers associating with feeding Avocets and other species. *British Birds* 68(7): 294-295.
- Dharmakumarsinhji, R.S.** 1956. Feeding habits of the Marsh Sandpiper (*Tringa stagnatalis*). *Journal of the Bengal Natural History Society* XXVIII: 146.
- Dharmakumarsinhji, R.S.** 1961. Marsh Sandpipers (*Tringa stagnatalis*) colliding against telephone wires. *Journal of the Bombay Natural History Society* 57(3): 666-667.
- Eds.** 1995. Six-in-a-row Quizbird No. 8/4 solution: Marsh Sandpiper. *Birding World* 8(5): 199.
- Eds.** 1999. Bird news: A record influx of Marsh Sandpipers. *Birdwatch* 88: 59.
- Eds.** 2005. Photo Salon - Autumn Alaska: The Bering Sea and Aleutian Islands. *North American Birds* 59(1): 184-187 (184).
- Fennell, C.M. et al.** 1964. New occurrences and recent distributional records of Korean birds. *The Condor* 66(3): 239-246 (242).
- Fisher, D.** 1999. Monthly Marathon Solution: Marsh Sandpiper. *British Birds* 92(5): 272-273.
- Fitzharris, J.E. & Grace, K.** 1983. Marsh Sandpiper in Co. Wexford - new to Ireland. *Irish Birds* 2(3): 351-352.
- Gantlett, S.J.M.** 1978. Notes: Marsh Sandpiper with orange legs. *British Birds* 71(9): 418.
- Harrow, G.** 1968. Marsh Sandpiper at Orowaiti Lagoon. *Notornis* 15(3): 213.
- Hotker, H.** 1990. Territorial behaviour of wintering Marsh Sandpipers *Tringa stagnatilis*. *Wader Study Group Bulletin* 60: 20.
- Jensen, J.V.** 1979. Notes: Marsh Sandpiper with yellowish legs. *British Birds* 72(5): 230-231.
- Kapanen, M. & Lindroos, T.** 1996. Lampiviklo - nuoruuspuku ja esiintyminen [Marsh Sandpiper - its juvenile plumage and distribution]. *Alula* 2(2): 56-62.
- Kieser, I.A. & Kieser, G.A.** 1982. Field identification of common waders: Marsh Sandpiper and Greenshank. *Bokmakierie* 34: 63-66.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (19).
- Lundquist, T.** 2011. Spring waders at Shanghai, China. *Birding World* 24(3): 120-131 (plate 17, p. 128).
- Luttik, R. & Wassink, A.** 1980. Voorkomen van Poelruiter *Tringa stagnatilis* in Nederland [Occurrence of Marsh Sandpiper *Tringa stagnatilis* in the Netherlands]. *Dutch Birding* 2(1): 13-16.
- MacDonald, M.G.** 1964. Marsh Sandpiper in South Taranaki. *Notornis* 11(2): 133-134.
- McGill, A.R.** 1966. The flight of the Marsh Sandpiper. *Emu* 66(3): 251-252.
- Milledge, D.** 1970. First record of the Marsh Sandpiper in Tasmania. *Emu* 70(1): 34-35.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (105).
- Pearson, D.J. et al.** 1970. Weights of some palaeartic waders wintering in Kenya. *Ibis* 112(2): 199-208.
- Pettet, A.** 1975. Notes: Marsh Sandpipers associating with feeding Teal. *British Birds* 68(7): 295.
- Pettet, A.** 1980. Notes: Marsh Sandpipers with yellowish or orange legs. *British Birds* 73(4): 184-185.
- Rainey, H.J. et al.** 2009. Additions to the avifauna of Congo-Brazzaville. *Bulletin of the African Bird Club* 16(1): 53-60 (55).
- Reid, M.** 1991. Hong Kong – Shorebird Shangri-La. *Birding* XXIII(6): 330-344.
- Seddon, J.H.** 1971. Marsh Sandpipers in the Bay of Plenty. *Notornis* 18(2): 132.
- Sharrock, J.T.R.** 1978. Mystery photographs: Adult winter Marsh Sandpiper. *British Birds* 71(5): 218.
- Sibson, R.B.** 1959. Marsh Sandpiper in Manukau - a new bird for New Zealand. *Notornis* 8(5): 125-126.
- Sibson, R.B.** 1963. Marsh Sandpiper in the Firth of Thames. *Notornis* 10(4): 235-236.
- Stoddart, A.** 2011. Identification: Marsh Sandpiper. *Birdwatch* 227: 24-27.
- Stratford, J.** 1997. Marsh sandpiper (*Tringa stagnatilis*): A new breeding species in Lithuania. *Acta Zoologica Lituanica* 7: 153.
- Todd, K.V.** 1972. Marsh Sandpiper at Napier. *Notornis* 19(2): 187.
- Tomkovich, P.S.** 1992. Breeding-range and population changes of waders in the former Soviet Union. *British Birds* 85(7): 344-365 (354-355).
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.
- Wieneke, J. & Cross, K.** 1996. Food carrying and a new prey item of Marsh Sandpiper *Tringa stagnatilis*. *The Stilt* 29: 36.
- Wiles, G.J. et al.** 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (270).
- Wiles, G.J. et al.** 2004. New and Noteworthy Bird Records for Micronesia, 1986–2003. *Micronesica* 37(1): 69-96.

Wood Sandpiper

Tringa glareola [Linnaeus 1758, Sweden].

N Europe E thru C Siberia to Anadyrland, Kamchatka & Commander Islands and occasionally Aleutian Islands. Winters mainly tropical & subtropical Africa and S Asia E to S China, Philippines, Indonesia & Australia.

- Akriotis, T.** 1991. Weight changes in the Wood Sandpiper *Tringa glareola* in south-eastern Greece during the spring migration. *Ringing & Migration* 12(2): 61-66.
- Amos, E.J.R. & Wingate, D.B.** 1983. First record of Wood Sandpiper *Tringa glareola*, from Bermuda. *North American Birds* 37(1): 115-116.
- Anthes, N.** 2004. Long-distance migration timing of *Tringa* sandpipers adjusted to recent climate change. *Bird Study* 51(3): 203-211.
- Anthes, N. et al.** 2002. Notes on migration dynamics and biometry of the Wood Sandpiper (*Tringa glareola*) at the sewage farm of Münster (NW Germany). *The Ring* 24(1): 41-56.
- Barone, R. et al.** 2001. Observaciones ornitológicas en la Isla de Maio (Archipiélago de Cabo Verde), Octubre de 2000 [Ornithological observations on Maio Island, October 2000]. *Revista de la Academia Canaria de Ciencias* XII(3-4): 143-155 (149).
- Battley, P.F. et al.** 2003. Social foraging by waterbirds in shallow coastal lagoons in Ghana. *Waterbirds* 26(1): 26-34.
- Brandberg, S.** 1966. [Wood Sandpiper (*Tringa glareola*) breeding in an old nest of Song Thrush]. *Vår Fågelvärld* 25: 355-354 [in Swedish with English summary].
- Carmichael Low, G.** 1933. Notes: Wood-Sandpiper in Middlesex. *British Birds* 27(4): 111.
- Chandler, R.J.** 1986. Mystery photographs: juvenile Wood Sandpiper. *British Birds* 79(4): 202-205.
- Chisholm, K.** 2007. History of the Wood Sandpiper as a breeding bird in Britain. *British Birds* 100(2): 112-121.
- Chojnacki, I. & Kalejta-Summers, B.** 1999. Territorial aggression in Wood Sandpipers *Tringa glareola* in northern Poland. *Wader Study Group Bulletin* 88: 39-42.
- Chojnacki, I. & Stawarczyk, T.** 1988. Notes: Wood Sandpipers using tail-pattern as visual signal in aggressive encounters. *British Birds* 81(9): 466-468.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (33).
- Diesselhorst, G.** 1956. Notes: Song-flight of Wood Sandpiper on passage. *British Birds* 49(8): 323.
- Dzidosz, V.M.** 1980. Specimen record of the Wood Sandpiper for the contiguous United States. *North American Birds* 34(3): 231.
- Ebels, E.B.** 2002. Transatlantic vagrancy of Palearctic species to the Caribbean region. *Dutch Birding* 24(4): 202-209 (206).
- Eckert, C.** 1996. Wood Sandpiper – a Yukon first at Herschel Island. *Birders Journal* 5(5): 247-251.
- Eds.** 2005. Photo Salon – Autumn Alaska: The Bering Sea and Aleutian Islands. *North American Birds* 59(1): 184-187 (184).
- Eds** 2012. ID tips: Wood Sandpiper and juv Common Redshank. *Birdwatch* 242: 12.
- Ferguson-Lees, I.J.** 1971. Studies of less familiar birds, No. 164: Wood Sandpiper. *British Birds* 64(3): 114-117.
- Ford, J.** 1962. The Wood Sandpiper in Western Australia. *Emu* 62(1): 60-61.
- Ford, J.R.** 1957. The Wood Sandpiper in south-west Australia. *Emu* 57(4): 291-292.
- Fried, S.** 1989. The Great Chase – Attu's birders – as unusual as its birds. *Birders' World*. 3(3): 15-19.
- 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).
- Harbard, C.** 2008. Must see: Wood Sandpiper. *Birdwatch* 194: 8-9.
- Hazevoet, C.J.** 1997. Notes on distribution, conservation, and taxonomy of birds from the Cape Verde Islands, including records of six species new to the archipelago. *Bulletin Zoölogisch Museum* 15(13): 89-100 (97).
- Hazevoet, C.J.** 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoölogisch Museum* 17(3): 19-32 (28).
- Hindwood, K.A. & McGill, A.R.** 1953. The Wood-sandpiper in Australia. *Emu* 53(1): 13.
- Hindwood, K.A. & McGill, A.R.** 1953. Wood Sandpiper: corrections, and additional records. *Emu* 53(3): 265-266.

- Hoath, R.** 1994. Interaction between Wood Sandpipers and Diced Water Snake in Egypt. *Bulletin of the Ornithological Society of the Middle East* 32: 24-25.
- Holmgren, N. & Pettersson, J.** 1998. Recoveries of Swedish-ringed Wood Sandpipers (*Tringa glareola*). *The Ring* 20: 91-93.
- Jansen, J.J.F.** 2014. Former breeding of Eurasian Golden Plover, Dunlin and Wood Sandpiper in Limburg and Noord-Brabant, the Netherlands. *Dutch Birding* 36(1): 9-19.
- Jansen, J.J.F.J. & Roselaar, C.S.** 2017. Bijzondere legsels uit Nederland in collectie van Naturalis Biodiversity Center [Rare clutches from the Netherlands in collection of Naturalis Biodiversity Center]. *Dutch Birding* 39(2): 73-80 (76).
- Kennedy, R.S.** 1977. A possible Wood Sandpiper in Louisiana. *American Birds* 31(2): 139.
- Kieser, J.A.** 1985. Leg colour of Wood Sandpiper. *Dutch Birding* 7(2): 68.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (19).
- Lavkumar, K.S.** 1969. An albino Wood Sandpiper (*Tringa glareola*). *Journal of the Bombay Natural History Society* 66(1): 169.
- Levesque, A. & Jaffard, M-E.** 2002. Fifteen new bird species in Guadeloupe (F.W.I.). *El Ptitre* 15(1): 5-6.
- Meissner, W.** 1997. Autumn migration of Wood Sandpiper (*Tringa glareola*) in the region of the Gulf of Gdansk. *The Ring* 19(1-2): 75-91.
- Melville, D.** 1980. Some observations on birds in Irian Jaya, New Guinea. *Emu* 80(2): 89-91.
- Mitchell, D.** 2014. Identification: Wood Sandpiper, Lesser and Greater Yellowlegs and Greenshank Photo Guide. *Birdwatch* 266: 45-52.
- Mitrus, C. et al.** 1998. The autumn passage of the Wood Sandpiper [*Tringa glareola*] in the Bug Valley - dynamics and biometry. *The Ring* 20(1-2): 107-116.
- Molteno, I.** 1940. Notes: Wood-Sandpiper in Inverness-Shire. *British Birds* 34(3): 68.
- Mullarney, K.** 2002. Monthly Marathon Solution: Wood Sandpiper. *British Birds* 95(10): 537-538.
- Muraoka, Y. et al.** 2009. Spring migration dynamics and sex-specific patterns in stopover strategy in the Wood Sandpiper *Tringa glareola*. *Journal of Ornithology* 150(2): 313-319.
- Myhrberg, H.** 1961. [The migration of the Wood Sandpiper through Europe]. *Vår Fågelvärld* 20: 115-145 [in Swedish with English summary].
- Nankinov, D.N.** 1998. Wood Sandpiper *Tringa glareola* and Green Sandpiper *Tringa chloropus* in Bulgaria. *International Wader Studies* 10: 370-374.
- Neill, W.** 1987. Notes: Wood Sandpiper's reactions to passing raptors. *British Birds* 80(9): 426.
- Nisbet, I.C.T.** 1956. Records of Wood Sandpipers in Britain in the autumn of 1952. *British Birds* 49: 49-62.
- Oschadleus, H.D.** 2002. Wood Sandpiper *Tringa glareola* in South Africa – data from counting, atlasing, and ringing. *The Ring* 24(1): 71-78.
- Persson, C.** 1998. Weight studies in Wood Sandpipers (*Tringa glareola*), migrating over south-western Scania in late summer and spring, and notes on related species. *The Ring* 20: 95-105.
- Pollet, A. & Pelsy, F.** 2009. Hivernage d'un Chevalier sylvain (*Tringa glareola*) en Sologne, Loir-et-Cher [Wood Sandpiper wintering at Sologne, Loir-et-Cher] *Ornithos* 16(2): 149.
- Remisiewicz, M. & Wennerberg, L.** 2006. Differential migration strategies of wood sandpiper (*Tringa glareola*) - genetic analyses reveal sex differences in morphology and spring migration phenology. *Ornis Fennica* 83(1): 1-10.
- Remisiewicz, M.** 1998. Development of the project '*Tringa glareola* 2000'. *The Ring* 20(1-2): 83-89.
- Remisiewicz, M.** 2002. The present state and perspectives of the project '*Tringa glareola* 2000'. *The Ring* 24(1): 35-40.
- Remisiewicz, M.** 2005. Current stage and perspectives of the project '*Tringa glareola* 2000'. *The Ring* 27(1): 87-92.
- Remisiewicz, M. et al.** 2007. Phenology of spring migration of Wood Sandpiper *Tringa glareola* through Europe. *Ornis Svecica* 17: 3-14.
- Remisiewicz, M. et al.** 2009. Extended primary moult as an adaptation of adult Wood Sandpipers *Tringa glareola* to their freshwater habitats in southern Africa. *Ardea* 97(3): 271-280.
- Scebba, S. & Moschetti, G.** 1996. Migration pattern and weight changes of Wood Sandpiper *Tringa glareola* in a stopover site in southern Italy. *Ringling & Migration* 17(2): 101-104.
- Singer, D.S. & Terrill, S.B.** 2009. The 33rd Report of the California Bird Records Committee: 2007 Records. *Western Birds* 40(3): 158-190 (1st California record - figure 6, p. 170).
- Serle, W.** 1934. Notes: Wood-Sandpiper in East Lothian. *British Birds* 28(7): 210-211.
- Stinson, D.W. et al.** 1997. Occurrence of Migrant Shorebirds in the Mariana Islands. *Journal of Field Ornithology* 68(1): 42-55.

- Stoddart, A.** 2011. Identification: Marsh Sandpiper. *Birdwatch* 227: 24-27.
- Szydlowski, I. & Lysaczuk, T.** 1998. Preliminary data on autumn migration of Wood Sandpiper (*Tringa glareola*) in the western Ukraine. *The Ring* 20: 117-121.
- Taylor, D.** 2014. Identification: Wood, Green and Solitary Sandpipers Photo Guide. *Birdwatch* 265: 45-52.
- Temme, M.** 1985. First records of Wood Sandpiper, Ruff, and Eurasian Tree Sparrow from the Marshall Islands. *Atoll Research Bulletin* 292: 23-28.
- van der Ham, N.F.** 1984. Notes: Squacco Heron attempting to swallow Wood Sandpiper. *British Birds* 77(2): 72.
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.
- Vinicombe, K.** 2007. ID at a glance: Green and Wood Sandpipers. *Birdwatch* 181: 26-28.
- Vogrin, M.** 1998. New breeding site of the Wood Sandpiper *Tringa glareola* in central Europe. *Wader Study Group Bulletin* 87: 24-25.
- Vogrin, M.** 1998. Occurrence and passage of Wood Sandpiper *Tringa glareola* and Green Sandpiper *Tringa chloropus* on the Dravsko Polje, north-eastern Slovenia. *Wader Study Group Bulletin* 87: 55-58.
- Votier, S. & Bradshaw, C.** 1994. Masterguide: Three of a kind. *Birdwatch* 25: 42-45.
- White, C.M. et al.** 1974. *Tringa glareola* - A new breeding species for North America. *The Auk* 91(1): 175-177.
- Wichmann, G. et al.** 2004. Age-related stopover strategies in the Wood Sandpiper *Tringa glareola*. *Ornis Fennica* 81(4): 169-179.
- Wiles, G.J. et al.** 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (270).
- Wiodarczyk, R. et al.** 2007. Different migration strategies used by two inland wader species during autumn migration, case of Wood Sandpiper *Tringa glareola* and Common Snipe *Gallinago gallinago*. *Ornis Fennica* 84(3): 119-130.
- Yosef, R. et al.** 2002. Migration characteristics of the Wood Sandpiper (*Tringa glareola*) at Eilat (Israel). *The Ring* 24(1): 61-67.

Spotted Redshank

Tringa erythropus [Pallas 1764, Netherlands].

N Scandinavia & NW Russia E thru N Siberia to Chukotskiy peninsula. Winters W Europe S thru Mediterranean to equatorial Africa and E thru the Persian Gulf & India to SE Asia, SE China & Taiwan.

- Adams, R.G.** 1946. Notes: 'Up-ending' by Redshank and Spotted Redshank. *British Birds* 39(10): 319.
- Alexander, H.G.** 1941. Notes: Spotted Redshank in Staffordshire. *British Birds* 34(12): 264.
- Anderson, R.C. & Baldock, M.** 2001. New records of birds from the Maldives, with notes on other species. *Forktail* 17: 67-73 (68).
- Anthes, N.** 2004. Long-distance migration timing of *Tringa* sandpipers adjusted to recent climate change. *Bird Study* 51(3): 203-211.
- Axtell, H.H. et al.** 1977. Spotted Redshank sighted in Ontario. *Canadian Field-Naturalist* 91: 90-91.
- Balch, L.** 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding* XX(5): 290-303 (294).
- Battley, P.F. et al.** 2003. Social foraging by waterbirds in shallow coastal lagoons in Ghana. *Waterbirds* 26(1): 26-34.
- Bowley, T.E.** 1977. Notes: Spotted Redshanks associating with surface-feeding ducks. *British Birds* 70(5): 220.
- Byrkjedal, I. et al.** 1988. Song and mating behaviour of the Spotted Redshank *Tringa erythropus*. *Fauna Norvegica, Series C* 11: 51-56.
- Clark, N.A.** 1978. The weights, moult and morphometrics of Spotted Redshanks in Britain. *Wader Study Group Bulletin* 22: 22-26.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- Curry-Lindahl, K.** 1961. Notes: Ruff displaying to Spotted Redshank and Long-tailed Skua. *British Birds* 54(7): 283-284.

- Duckworth, J.W. & Hedges, S.** 1998. Bird records from Cambodia in 1997, including records of sixteen species new for the country. *Forktail* 14: 31-38 (30).
- Ebels, E.B.** 2002. Transatlantic vagrancy of Palearctic species to the Caribbean region. *Dutch Birding* 24(4): 202-209 (206).
- Evans, T.D. & Timmins, R.J.** 1998. Records of birds from Laos during January-July 1994. *Forktail* 13: 69-96 (76).
- Finch, D.W. & Proctor, N.S.** 1972. Spotted Redshank in Connecticut. *The Auk* 89(3): 677.
- Fisher, D.** 1998. The first record of Spotted Redshank *Tringa erythropus* for South America. *Cotinga* 9: 21.
- Gauntlett, F.M.** 1970. The status of the Spotted Redshank *Tringa erythropus*. *Newsletter for Birdwatchers* 10(6): 10.
- Grant, P.J.** 1983. Notes: Spotted Redshanks flying with legs retracted. *British Birds* 76(3): 136-137.
- Grimes, L.** 1969. The Spotted Redshank *Tringa erythropus* in Ghana. *Ibis* 111(2): 246-251.
- Harrison, J.M.** 1934. Notes: Spotted Redshank's and Temminck's Stint in Lincolnshire. *British Birds* 28(5): 149.
- Hazevoet, C.J.** 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoölogisch Museum* 17(3): 19-32 (27).
- Hildén, O.** 1979. The timing of arrival and departure of the Spotted Redshank *Tringa erythropus* in Finland. *Ornis Fennica* 56: 18-23.
- Holthuijzen, Y.A.** 1979. Het voedsel van de Zwarte Ruiter *Tringa erythropus* in de Dollard [The food of the Spotted Redshank in the Dollard]. *Limosa* 52: 22-33.
- Hume, R.A.** 1983. Mystery photographs: Spotted Redshank. *British Birds* 76(3): 132-133.
- Iqbal, M. et al.** 2009. Record of Spotted Redshank *Tringa erythropus* in Sumatra (Indonesia) after 19 years. *The Stilt* 56: 19-22.
- Kautesk, B.M.** 1981. Second record of the Spotted Redshank for Western Canada. *Vancouver Natural History Society Discovery* 10: 16-17.
- King, B.** 1983. New bird distribution data for Burma. *Natural History Bulletin of the Siam Society* 31: 55-62 (57).
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (19).
- Levesque, A. & Jaffard, M-E.** 2002. Fifteen new bird species in Guadeloupe (F.W.I.). *El Ptitre* 15(1): 5-6 (6).
- Malone, A.D.** 1987. Notes: Black-headed Gulls and Avocet feeding with Spotted Redshank flocks. *British Birds* 80(3): 114.
- Merne, O.J.** 1969. Notes: Communal feeding of Spotted Redshanks on migration. *British Birds* 62(11): 495.
- Mjelstad, H. & Saetersdal, M.** 1986. Density, population size and breeding distribution of spotted redshank *Tringa erythropus*, bar-tailed godwit *Limosa lapponica* and jack snipe *Lymnocyptes minimus* in Norway. *Fauna Norvegica, Series C* 9(1): 13-16.
- Mjelstad, H. & Saetersdal, M.** 1987. When does the female spotted redshank *Tringa erythropus* leave the breeding grounds? *Fauna Norvegica, Series C* 10(1): 57-58.
- Mlíkovský, J.** 2004. Spotted Redshank (*Tringa erythropus*): a historical breeding record from the Czech Republic. *Sylvia* 40: 131-134.
- Mlodinow, S.G.** 1999. Spotted Redshank and Common Greenshank in North America. *North American Birds* 53(2): 124-130.
- Musgrove, A.J. et al.** 2011. Overwinter population estimates of British waterbirds. *British Birds* 104(7): 364-397 (390).
- Peakall, D.B.** 1953. Notes: On the feeding habits of the Redshank and the Spotted Redshank. *British Birds* 46(8): 304.
- Rafeek, K.** 1995. Sightings of Spotted Redshank and Black Redstart at Pallipuram, Trivandrum District, Kerala. *Newsletter for Birdwatchers* 35(4): 75-76.
- Raines, R.J.** 1962. Notes: Spotted Redshanks up-ending to catch Sticklebacks. *British Birds* 55(2): 87.
- Reid, M.** 1991. Hong Kong – Shorebird Shangri-La. *Birding XXIII*(6): 330-344.
- Sangha, H.S. et al.** 2011. Spotted Redshank *Tringa erythropus* catching fish in association with Great White Pelican *Pelecanus onocrotalus* in Rajasthan. *Indian BIRDS* 7(2): 47.
- Simms, E.** 1991. Notes: Spotted Redshank joining pigeon flock. *British Birds* 84(6): 222.
- Singh, A.P.** 2000. Birds of lower Garhwal Himalayas: Dehra Dun valley and neighbouring hills. *Forktail* 16: 101-123 (104).

- Skeen, R.Q.** 1991. Notes: Spotted Redshank evading attack by diving. *British Birds* 84(6): 222-223.
- Skerrett, A.** 2003. Three new species for Seychelles: Sociable Lapwing, Spotted Redshank and Chiffchaff. *Bulletin of the African Bird Club* 10(1): 47-49.
- 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 (133).
- Smith, K.D.** 1935. Notes: Little Sting and Spotted Redshank wintering; and Green Sandpiper in summer in Somerset. *British Birds* 28(11): 351-352.
- Stoddart, A.** 2008. ID at a glance: Redshank and Spotted Redshank. *Birdwatch* 193: 32-33.
- Swanberg, O. & Christiansen, A.** 1948. Studies of some species rarely photographed. XIV. The Spotted Redshank. *British Birds* 41(6): 179.
- Taverner, J.H.** 1961. Notes: Unusual numbers of Spotted Redshank in Hampshire. *British Birds* 54(10): 402-403.
- Taverner, J.H.** 1966. Notes: Contact note of Spotted Redshank. *British Birds* 59(4): 152.
- Taverner, J.H.** 1982. Notes: Feeding behaviour of Spotted Redshank flocks. *British Birds* 75(7): 333-334.
- Ticehurst, N.F.** 1934. Notes: Spotted Redshank in Sussex in spring. *British Birds* 28(5): 150.
- Traill-Clouston, M.** 1941. Notes: Spotted Redshanks in Orkney. *British Birds* 34(12): 263-264.
- Tully, H.** 1935. Notes: Spotted Redshanks in Northumberland. *British Birds* 29(6): 185.
- Walsh, T.A. et al.** 1977. Notes: Spotted Redshanks and Greenshanks taking fish. *British Birds* 70(5): 220-221.
- Wassink, A.** 2016. Birds of Kazakhstan: new and interesting data, part 7. *Dutch Birding* 38(6): 388-392 (389).

Greenshank

Tringa nebularia [Gunnerus 1767, district of Trondheim, Norway].

N Scotland & Scandinavia E thru C Asia to E Siberia & Kamchatka. Winters W Europe thru Mediterranean to Africa and E thru Middle East to S Asia, Indonesia & Australasia.

- Anthes, N.** 2004. Long-distance migration timing of *Tringa* sandpipers adjusted to recent climate change. *Bird Study* 51(3): 203-211.
- Balch, L.** 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding* XX(5): 290-303 (294).
- Barone, R. et al.** 2001. Observaciones ornitológicas en la Isla de Maio (Archipiélago de Cabo Verde), Octubre de 2000 [Ornithological observations on Maio Island, October 2000]. *Revista de la Academia Canaria de Ciencias* XII(3-4): 143-155 (149).
- Battley, P.F. et al.** 2003. Social foraging by waterbirds in shallow coastal lagoons in Ghana. *Waterbirds* 26(1): 26-34.
- Bible, E.H.T.** 1943. Notes: Greenshank wintering in same spot for eleven seasons. *British Birds* 36(9): 182.
- Blackburn, A.** 1965. Terek Sandpiper, Greenshanks and Marsh Sandpiper near Gisborne. *Notornis* 12(3): 178.
- Brown, A.** 1989. Mystery photographs: juvenile Greenshank. *British Birds* 82(9): 410-411.
- Chandler, R.J.** 1990. Notes: Plumage variations of juvenile Ruffs and Greenshanks. *British Birds* 83(3): 117-121.
- Christian, N. & Hancock, M.H.** 2009. A 25-year study of breeding Greenshanks. *British Birds* 102(4): 203-210.
- Clancey, P.A.** 1995. The name of a proposed eastern race of the Greenshank. *Bulletin of the British Ornithologists' Club* 115(3): 190.
- Codlin, T.** 2016. Notes: Greenshanks and Common Redshanks responding to a Stoat. *British Birds* 109(12): 749-750.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- Davis, T.A.W.** 1979. Notes: Greenshank uttering breeding-ground 'chip' note in winter. *British Birds* 72(12): 593.
- Dodd, A.M. et al.** 1989. Notes: Unusual flight-bathing behaviour by Greenshanks. *British Birds* 82(1): 28.
- Ebels, E.B.** 2002. Transatlantic vagrancy of Palearctic species to the Caribbean region. *Dutch Birding* 24(4): 202-209 (206).
- Garr, J.J.** 1998. Notes: Reaction of Common Greenshanks and Eurasian Curlew to Grey Squirrel. *British Birds* 91(4): 140.

- Gilroy, N.** 1922. Field notes and observations on the Greenshank. *British Birds* 16(5): 129-133.
- Hancock, M.H. et al.** 1997. The status of breeding Greenshank *Tringa nebularia* in the United Kingdom in 1995. *Bird Study* 44(3): 290-302.
- Hardy, E.** 1974. Notes: Leg colour of Greenshank. *British Birds* 67(5): 211.
- Hazevoet, C.J. et al.** 1996. Ornithological news from the Cape Verde Islands in 1995, including records of species new to the archipelago. *Bulletin Zoologisch Museum* 15(3): 22-27 (24).
- Hunt, B.S.** 2012. Notes: Greenshank seeking protection during Peregrine Falcon attack. *British Birds* 105(5): 279.
- Iqbal, M. et al.** 2010. Notes on the wintering waders at north-eastern tip of Sumatra (Aceh Province), Indonesia. *The Stilt* 57: 44-49 (46).
- Kaufman, K.** 1994. Answers to the October Photo Quiz: Greenshank. *Birding* XXVI(6): 428-429.
- Kennedy, R.J.** 1970. Notes: Redshank and Greenshank plunge-bathing from the air. *British Birds* 63(6): 253-254.
- Kieser, I.A. & Kieser, G.A.** 1982. Field identification of common waders: Marsh Sandpiper and Greenshank. *Bokmakierie* 34: 63-66.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (19).
- Manakadan, R.** 1992. Greenshank *Tringa nebularia* (Gunner) feeding on large fish. *Journal of the Bombay Natural History Society* 88(3): 451-452.
- Miller Mundy, A.** 1995. Notes: Aggressive behaviour between Common Greenshanks and Common Redshank. *British Birds* 88(6): 296.
- Mitchell, D.** 2014. Identification: Wood Sandpiper, Lesser and Greater Yellowlegs and Greenshank Photo Guide. *Birdwatch* 266: 45-52.
- Mlodinow, S.G.** 1999. Spotted Redshank and Common Greenshank in North America. *North American Birds* 53(2): 124-130.
- Musgrove, A.J. et al.** 2011. Overwinter population estimates of British waterbirds. *British Birds* 104(7): 364-397 (390).
- Narang, M.L. & Lamba, B.S.** 1981. Food of Greenshank, *Tringa nebularia* (Gunnerus) around Dehra Dun (U.P.). *Cheetal* 23(2): 13-17.
- Rabbitts, B.** 1974. Notes: Leg colour of Greenshank. *British Birds* 67(5): 210-211.
- Ranftl, H. & Dornberger, W.** 1998. Erster mitteleuropäischer Brutnachweis des Grünschenkels *Tringa nebularia* in Bayern [First Central European breeding record of Greenshank *Tringa nebularia* in Bavaria]. *Limicola* 12(5): 258-262.
- Remeus, A.** 1990. Leucistische Groenpootruiter [Leucistic Greenshank]. *Dutch Birding* 12(1): 14.
- Riddiford, N. & Turley, R.E.** 1975. Notes: Greenshank taking fish. *British Birds* 68(11): 467.
- Ross, W.M.** 1934. Notes: Incubation-period of Greenshank. *British Birds* 28(7): 211.
- Savard, G.** 1993. The first record of Common Greenshank for Quebec. *Birders Journal* 3: 190-194.
- Simmons, K.E.L.** 1951. Notes: Crested Lark imitating calls of Redshank, Greenshank and Green Sandpiper. *British Birds* 44: 92-93.
- 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 (133).
- Stoddart, A.** 2011. Identification: Marsh Sandpiper. *Birdwatch* 227: 24-27.
- Swennen, C.** 1971. Het voedsel van de Groenpootruiter *Tringa nebularia* tijdens het verblijf in het Nederlandse waddengebied [The food of the Greenshank while in Dutch Wadden Sea]. *Limosa* 44: 71-83.
- Thompson, D.B.A. et al.** 1986. Timing of Breeding and Breeding Performance in a Population of Greenshanks (*Tringa nebularia*). *Journal of Animal Ecology* 55(1): 181-199.
- Thompson, P.S. & Thompson, D.B.A.** 1991. Greenshanks *Tringa nebularia* and long-term studies of breeding waders. *Ibis* 133(suppl.1): 99-112.
- Tree, A.J.** 1979. Biology of the Greenshank in southern Africa. *Ostrich* 50(4): 240-251.
- Walpole-Bond, J.** 1923. Concerning the Greenshank. *British Birds* 16(8): 208-213.
- Walsh, T.A. et al.** 1977. Notes: Spotted Redshanks and Greenshanks taking fish. *British Birds* 70(5): 220-221.
- Wassink, A.** 2016. Birds of Kazakhstan: new and interesting data, part 7. *Dutch Birding* 38(6): 388-392 (389).
- Wiles, G.J. et al.** 2000. Noteworthy Bird Records for Micronesia, with a Summary of Raptor Sightings in the Mariana Islands, 1988-1999. *Micronesica* 32(2): 257-284 (270).
- VanderWerf, E.A.** 2006. Observations on the birds of Kwajalein Atoll, including six new species records for the Marshall Islands. *Micronesica* 38(2): 221-237.

Nordmann's Greenshank

Tringa guttifer [Nordmann 1835, Okhotsk].

Sakhalin & western Sea of Okhotsk and possibly northern Sea of Okhotsk & Kamchatka. Winters NE India, Bangladesh, Myanmar & Hainan S to Malay peninsula and possibly South Korea.

Other name: Spotted Greenshank.

Alexander Davidovič von Nordmann (1803-1866), Finnish zoologist who became Professor of Zoology at the University of Helsinki in 1849 and collected extensively in southern Russia.

- Abdillah, H. & Iqbal, M.** 2012. First record of Nordmann's Greenshank *Tringa guttifer* in northern Sumatra, Indonesia. *Wader Study Group Bulletin* 119(2): 140-141.
- Adams, M.P. et al.** 2003. Extinct and endangered ('E&E') birds: a proposed list for collection catalogues. *Bulletin of the British Ornithologists' Club* 123: 338-354.
- Bakewell, D.N.** 1989. Nordmann's Greenshanks (*Tringa guttifer*) in winter. *Enggang* 2(1): 10-11.
- Barua, M. & Sharma, P.** 1999. Birds of Kaziranga National Park, India. *Forktail* 15: 47-60 (49).
- Bijlsma, R.G. & de Roder, F.E.** 1986. Notes on Nordmann's Greenshank, *Tringa guttifer*, in Thailand. *Forktail* 2: 92-94.
- BirdLife International** Spotted Greenshank *Tringa guttifer*, pp. 1415-1432. Found in: **Collar, N.J. et al.** (eds.) 2001. *Threatened Birds of Asia: The BirdLife International Red Data Book*. BirdLife International, Cambridge, UK.
- Boyle, A. & Slaymaker, M.** 2010. Nordmann's Greenshank *Tringa guttifer* using kleptoparasitism as a feeding technique. *The Stilt* 58: 24-35.
- Cheong, T.G.** 2009. Bird to watch: Nordmann's Greenshank *Tringa guttifer* reappears in Singapore after a 27-year break. *BirdingASIA* 11: 75-79.
- Chowdhury, S.U. et al.** 2011. Seasonal occurrence and site use by shorebirds at Sonadia Island, Cox's Bazar, Bangladesh. *Wader Study Group Bulletin* 118(2): 77-81.
- Crossland, A.C. et al.** 2006. An overview of the status and abundance of migratory waders in Sumatra, Indonesia. *The Stilt* 50: 90-95 (93).
- De Silva, R.I.** 1992. First record of a Nordmann's Greenshank *Tringa guttifer* from Sri Lanka. *Loris* 19: 195-196.
- Del-Nevo, A.J.** 1984. Possible Nordmann's Greenshank in Nepal. *Journal of the Bombay Natural History Society* 81(2): 472.
- Doer, D.** 1998. Zur Bestimmung und Verbreitung des Tüpfelgrünschenkels *Tringa guttifer* [Field identification and distribution of Nordmann's Greenshank *Tringa guttifer*]. *Limicola* 12(2): 57-71.
- Fennell, C.M. et al.** 1964. New occurrences and recent distributional records of Korean birds. *The Condor* 66(3): 239-246 (242).
- Ganpule, P.** 2010. Identification of Nordmann's Greenshank: a rare wader. *Flamingo* 7(3-4): 3-4.
- Howes, J.** 1988. Nordmann's Greenshank *Tringa guttifa*: status and threats. *Asian Wetland News* 1: 12.
- Howes, J.R. & Lambert, F.** 1987. Some notes on the status, field identification and foraging characteristics of Nordmann's Greenshank. *Wader Study Group Bulletin* 49: 14-17.
- Kennerley, P.R. & Bakewell, D.N.** 1987. Nordmann's Greenshank in Hong Kong: a review of the identification and status. *Hong Kong Bird Report 1986* pp. 83-100.
- Kennerley, P.R. & Bakewell, D.N.** 1991. Identification and status of Nordmann's Greenshank. *Dutch Birding* 13(1): 1-8.
- Lamsfuss, G.** 1998. Some remarks on Nordmann's Greenshank *Tringa guttifer*. *Ceylon Bird Club Notes December 1999* pp. 109-113.
- Lethaby, N. et al.** 2000. Birding in South Korea. *Dutch Birding* 22(4): 204-219 (plate 194, p. 211).
- Moore, C.** 2002. Home and away: South Korea in spring and autumn. *Birding World* 15(7): 301.
- Nechaev, V.A.** 1990. The status of Nordmann's Greenshank *Tringa guttifer* in the USSR. *Asian Wetland News* 2(2): 11.
- Pedersen, A. et al.** 1998. The status and conservation of threatened and near-threatened species of birds in the Red River Delta, Vietnam. *Bird Conservation International* 8: 31-52 (34 & 36).
- Praveen, J. et al.** 2017. Birds of the Indian subcontinent: Species not recorded from India. *Indian BIRDS* 13(4): 93-101 (95).
- Swennen, C. & Park, J.Y.** 1991. Spotted Greenshank *Tringa guttifer* feeding on an Intertidal Flat in Korea. *Journal of the Yamashina Institute for Ornithology* 23(1): 13-19.
- Tipper, R.** 1993. Waders in Hong Kong. *British Birds* 86(5): 231-242 (plate 64, p. 241).
- Tipper, R.** 1998. The World's best wader-watching – and much more: birding in Hong Kong. *Birding World* 11(4): 138-148 (146).

- Tirtaningtyas, F.N. & McGowan, P.J.K.** 2009. ID Forum: Nordmann's Greenshank *Tringa guttifer* on Cemara beach, Jambi, Indonesia. *BirdingASIA* 12: 97-99.
- Thompson, P.M. et al.** 2014. Notable bird records from Bangladesh from July 2002 to July 2013. *Forktail* 30: 50-65 (55).
- Wang, H.** 1992. A Field Study of Spring Migratory Population of Nordmann's Greenshank (*Tringa guttifer*) in Yancheng Nature Reserve. *Zoological Research* 13(1): 36-58.
- Williams, J.M.** 1987. Revised status of the Nordmann's Greenshank on Guam. *'Elepaio* 47: 74.
- Zöckler, C. & Frew, P.** 2011. Unusual feeding behaviour of Nordmann's Greenshank *Tringa guttifer*. *Wader Study Group Bulletin* 118: 68.

Greater Yellowlegs

- Tringa melanoleuca*** [Gmelin 1789, Chateaux Bay, Labrador].
S Alaska & British Columbia E to Labrador, Newfoundland, Anticosti Island & NE Nova Scotia.
Winters British Columbia & the Carolinas S thru Mexico & Central America and West Indies S to Tierra del Fuego.
1st WP Record: 18th September 1906. The Abbey, Tresco, Isles of Scilly, England. Capt. Arthur Dorrien-Smith. Shot (**Palmer, P.** 2000. *First for Britain and Ireland 1600-1999*. Arlequin Press).
- Achtermann, S.** 1992. Die Bestimmung von Kleinem Gelbschenkel *Tringa flavipes* und Großem Gelbschenkel *T. melanoleuca* [Identification of Lesser *Tringa flavipes* and Greater Yellowlegs *T. melanoleuca*]. *Limicola* 6(2): 53-79.
- Barthel, P.H.** 1992. Bemerkungen zum Auftreten der Gelbschenkel *Tringa flavipes* und *T. melanoleuca* in Mitteleuropa [Remarks on the occurrence of the Yellowlegs *Tringa flavipes* and *T. melanoleuca* in Central Europe]. *Limicola* 6(2): 85-90.
- Bradshaw, C. & Votier, S.** 1993. Masterguide: Start with the legs.... *Birdwatch* 14: 44-48.
- Bradshaw, C.** 1993. Mystery photographs: juvenile Greater Yellowlegs. *Dutch Birding* 15(2): 74-76.
- Buchanan, J.B.** 1988. Migration and winter population of greater yellowlegs, *Tringa melanoleuca*, in western Washington. *Canadian Field-Naturalist* 102(4): 611-616.
- Buchanan, J.B.** 1988. The abundance and migration of shorebirds at two Puget Sound estuaries. *Western Birds* 19: 69-78 (71).
- Buchanan, J.B.** 2007. Changes in the seasonal abundance of Greater Yellowlegs at Totten Inlet, Washington. *Bird Populations* 8: 21-25.
- D'Arcy Northwood, J.** 1951. Greater Yellow-legs, *Totanus melanoleucus*, Swimming. *The Auk* 68(3): 376.
- Dott, H.E.M.** 1985. North American migrants in Bolivia. *The Condor* 87(3): 343-345 (343).
- Ebels, E.B. et al.** 2014. Grote Geelpootruiters in Hilversumse Bovenmeent in mei - juni 2004 en op Noord-Beveland in oktober 2010 - mei 2012 [Greater Yellowlegs at Hilversumse Bovenmeent in May - June 2004 and Noord-Beveland from October 2010 to May 2012]. *Dutch Birding* 36(2): 108-113.
- Elliott, J.A. & Elliott, G.H.** 2015. Resident Greater Yellowlegs on the eastern shore of Nova Scotia. *Proceedings of the Nova Scotian Institute of Science* 48(1): 79-81.
- Goedbloed, J.** 1997. Grote Geelpootruiters bij Grijpskerke en in Braakman in 1995 [Greater Yellowlegs at Grijpskerke and in Braakman in 1995]. *Dutch Birding* 19(4): 166-170.
- Grant, P.J.** 1981. Mystery photographs: juvenile Greater Yellowlegs. *British Birds* 74(2): 94-96.
- Kwater, E.** 1992. Identifying a Problem Yellowlegs. *Birding* XXIV(1): 18-20.
- Laredo, C.D.** 1996. Observations on migratory and resident shorebirds in lakes in the highlands of north-western Argentina. *International Wader Studies* 8: 103-111 (105).
- MacAskill, D.** 2012. The *Tringa* that lingered. Greater Yellowlegs: Loch Fleet, Highland, from 14 December 2011. *Birdwatch* 236: 68-69.
- McNeil, R. et al.** 1995. Trematode parasitism as a possible factor in over-summering of Greater Yellowlegs (*Tringa melanoleuca*). *Ornitologia Neotropical* 6: 57-65.
- Melville, D.S.** 1990. Letters: Waders roosting in mangroves. *British Birds* 83(7): 289.
- Mitchell, D.** 2014. Identification: Wood Sandpiper, Lesser and Greater Yellowlegs and Greenshank Photo Guide. *Birdwatch* 266: 45-52.
- Piston, A.W. & Heini, S.C.** 2006. Confirmed breeding of the Greater Yellowlegs in souther southeast Alaska. *Western Birds* 37(2): 110-113.
- Raffaele, H.** 1975. Bahama Duck exploiting feeding habits of Yellowlegs. *The Wilson Bulletin* 87(2): 276-277.
- Rojas, L.M. et al.** 1993. Comparison of Rod / Cone Ratio in Three Species of Shorebirds Having Different Nocturnal Foraging Strategies. *The Auk* 110(1): 141-145.

- Secord, M.L. & Canaris, A.G.** 1993. The Metazoan Parasite Community of Migrating Greater Yellowlegs, *Tringa melanoleuca*, from the Rio Grande Valley, Texas and New Mexico. *The Journal of Parasitology* 79(5): 690-694.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2005. Masters of Mystery – Solutions of sixth round 2004: Greater Yellowlegs. *Dutch Birding* 27(1): 52-53.
- Vinicombe, K.** 2008. Identification: Lesser and Greater Yellowlegs. *Birdwatch* 194: 30-32.
- Vogt, C.** 2006. High-elevation records of birdspecies from Rucu Pichincha Volcano, Ecuador. *Cotinga* 26: 81-83.
- Wilson, K. & Shaughnessy, J.** 2007. The Greater Yellowlegs in Lincolnshire. *Birding World* 20(6): 247-253.
- Wraithmell, A.** 2005. Autumn migration at Cape May. *Alula* 11(4): 172-179 (175).
- Zusi, R.L.** 1968. 'Ploughing' for fish by the Greater Yellowlegs. *The Wilson Bulletin* 80: 491-492.