
4^'
rp*'

I
Saocfim t

Ptillinked lif ~J-Le y^Votlalk yVatuxalUt* ^tust K
- 'vv

V v < «\C

ind ~J-!te yVatplk & jVot. wiclt yVativcalizt* cSoclettf L^SlT^/ patt 5

*The NORFOLK NA TURALISTS TRUST, the first of its kind

in Great Britain, was founded in 1926 for the purpose of acquiring by

purchase or gift, those properties in Norfolk and on the Suffolk border,

requiring protection as nature reserves, and to hold these in perpetuity.

Amongst the properties now administered are Hickling, Barton,

Ranworth and Surlingham Broads, Cley Marshes, and parts of Breck-

land. A full list of Trust properties appears at the end of this Report.

Details of membership may be obtained from the Secretary, 4 The

Close, Norwich, Nor 16P
(
Telephone

:

25540).

*The NORFOLK &> NORWICH NATURALISTS SOCIETY
was founded in 1869. Monthly meetings are held between October and

April and between May and September excursions are arranged to areas

of natural history interest on the coast, Broads, heaths and woodlands.

The Society publication Transactions of the Norfolk Norwich

Naturalists' Society, containing papers and notes relating mainly to

the natural history of Norfolk, is supplied free to members. Normally,

two parts of Transactions are published annually, one of these being

the Norfolk Bird <$> Mammal Report.

Details may be obtained from the General Secretary, R. E. Baker,

15 Southern Reach, Mulbarton, NOR 93W
(
Telephone : Mulbarton 609).

Cover illustrations specially drawn by R. A. Richardson.

BINOCULARS

APOLLO
8x30

AUDUBON
8-5 x 44

NEWPORT
10x50

We have extensive stocks of Swift

and many other makes of binoculars

and telescopes. Your inspection is

invited.

A. E. COE & SONS LTD
32 London Street, Norwich

Telephone 20368/9

Every Naturalist should have these superb Colour Publications by Jarrolds

Birds of Norfolk
Michael J. Seago

148 pages with 66 full colour illustrations, 45s.

BIRDS OF NORFOLK is the first detailed guide to appear for almost fort

years covering the most famed of all counties. Its main purpose is to give a)

account of the present distribution and status of Norfolk birds and of the grea

changes which have taken place in recent years.

Continuous recording since the early 19th century results in a lengthy lis

containing 345 species of which 118 are regular breeders. Almost a thousan
ringing recoveries are summarised and a selection of the most outstandin

recoveries appear on a special map. The location of historic specimens is als<

given.

Norfolk is of exceptional interest to ornithologists, its coastline including th

east shore of the Wash, the north coast sanctuaries, cliffs, sand dunes an
Breydon estuary. A great variety of birds is also attracted to the Fenian'

Washes, to the Broads and river valleys and to the unique Breckland heath

and forests. Flooded gravel pits, heaths, woodlands and commons all provid

great interest.

Flora of Norfolk
Dr. C. P. Petch and E. L. Swann

288 pages with 115 full colour illustrations, 45s.

FLORA OF NORFOLK contains illustrations of a large proportion of th

County’s special rarities. It is the first full account since 1914 and deals wit]

the present distribution and status of the Flowering Plants, Conifers, Ferns an*

their allies, Stoneworts, Mosses and Liverworts. Written to commemorate th

centenary of the Norfolk & Norwich Naturalists’ Society this work is indis

pensable to all interested in the rich variety of wild plants to be found in th

areas of special biological importance for which Norfolk is celebrated.

JARROLDS
LONDON STREET, NORWICH, NOR 35A

NORFOLK BIRD AND
MAMMAL REPORT

1968

Published by

The Norfolk Naturalists Trust

4, The Close, Norwich, Nor 16P

Telephone: 25540

and

The Norfolk & Norwich Naturalists’ Society

Castle Museum, Norwich, Nor 65B

Transactions of The Norfolk and Norwich Naturalists' Society

Volume 21 Part 5

Norfolk Bird Report - 1968

Editor: Michael J. Seago

Assisted by: D. A. Dorling & R. A. Richardson

Editorial 279

Contributors 283

Reserves 295 Scolt Head Island, Hickling Broad,

Blakeney Point, Stiffkey Binks,

Horsey Mere, Ranworth Broad, Cley Marsh,

Breydon Water, Welney Washes

Migration 300 Cley & Salthouse

305 Dersingham Decoy

306 Holme Bird Observatory & Nature Reserve

312 Light-vessels

Ringing 333 Selected recoveries

Check-List 314 Classified Notes

Features 284 The Godwits of Cley

292 Invasion of Nutcrackers

Norfolk Mammal Report - 1968

Editors: J. G. Goldsmith & P. R. Banham

Editorial 337

Contributorsi 351

Check-List 338 Classified Notes

Norfolk

Bird Rep

1968

Editorial

Weather . . . Review of the Year . . . Unusual nest sites . . . Thetford Forest

. . . B. T. 0. Common Bird nest census . . . B. T. O. Atlas Breeding Survey . . .

Road casualties . . . Acknowledgements . . . Recording

The Council of the Norfolk Naturalists Trust, in co-operation with the Norfolk &
Norwich Naturalists Society, is pleased to present to members the annual report

on the birds of Norfolk.

The form of presentation first adopted in the 1962 Norfolk Bird Report has

been changed this year. The narrative sections covering Breydon Water, Breck-

land, The Wash and The Fens resulted in some duplication and occupied a great

deal of editorial time. In addition, the yearly pattern has not greatly changed
during the past seven years, and it is felt they could be omitted. Commencing
with the 1968 Report, it is planned to enlarge the Classified Notes and to include

in each issue one or more original features. The first two of these cover the irrup-

tion of nutcrackers and an account of the fortunes of the Cley black-tailed godwits.

The weather in 1968 was depressing and it is difficult to remember any truly

pleasant periods from July onwards. The year was also uniformly dull and
with the exception of April all months gave below average results for sunshine.

January commenced with a very cold period. March was a month of con-

trasts with temperatures soaring to the low seventies in the last week, but the

month started with cold and often stormy weather. June was notable for the

number and severity of the thunderstorms that occurred bringing heavy rain-

storms. August was the third successive month of storms, heavy rainfall and dull

conditions. September will be remembered for the heavy rainstorm on 15th/16th.

A hoped for Indian Summer did not occur in October and mist and fogs seemed to

occur nearly every day in December.

279

Review of the Year: 1968 was another year full of surprises. It will long be
remembered for a spectacular invasion of nutcrackers of the slender-billed race.

Among other highlights was a total of over 50 Richard’s pipits (compared with
over 40 in 1967) and 2 Eastern little bustards (both unfortunately casualties) in

December.

A total of 263 full species (including 120 breeding species) was recorded during

1968. Pied-billed grebe, dusky warbler and yellow-headed wagtail were all addi-

tions to the county list.

Long distance passage migrants and storm-driven vagrants were features of

the year, among them visitors from Europe, Asia, the Arctic, North America and
The Oceans. From Northern Europe came Caspian tern (the third year in succes-

sion at Cley) probably from Sweden or Finland and an Arctic warbler from north

Russia. From Asia beyond the Ural mountains arrived an influx of Siberian

nutcrackers, 9 yellow-browed and 3 dusky warblers, single Pallas’s and Radde’s

warblers, yellow-headed wagtail and 53 Richard’s pipits.

East European wanderers included 18 red-breasted flycatchers (breeding

eastward from Denmark) and 18 barred warblers (wintering in tropical east

Africa) . From further east came 3 greenish warblers (nesting on the south side of

the Baltic), 4 white-winged black terns and also 4 Mediterranean gulls from the

Black or Aegean Seas.

Birds from South-west Europe are naturally irregular visitors here - wan-
derers which have reached Norfolk by overshooting their normal nesting areas when
returning from winter quarters. Among 1968 spring-time examples was the ex-

ceptional total of 30 hoopoes, red-rumped swallow, black-winged stilt and from the
Pyrenees, Alpine swift. A September short-toed lark from the Mediterranean had
wandered here in the interval before the start of southward migration.

Arctic visitors were more abundant. In addition to little stints and curlew-

sandpipers from Lapland, the selection included pomarine skuas off the Norfolk

coast, journeying between Arctic Russia and the west coast of Africa.

North American vagrants carried across the Atlantic by strong winds were
also featured: pied-billed grebe, long-billed dowitcher, lesser yellowlegs, white-

rumped sandpiper and pectoral sandpipers.

Most notable Ocean visitors were sooty shearwaters; a total of over 150 was
recorded in mid-September. Yet the nearest breeding colonies are on remote

islands in the south of South America.

Unusual nest sites included a blackbird’s at a Sprowston forge within ten feet

of the flash of welding lamps and the echo of a hammering anvil; in Norwich,

blackbirds nesting in a lorry at a garage delayed delivery; at Hemsby a pair had a

nest with three eggs between the end of the engine and the radiator of a car in

regular use; and at Gorleston a pair nested in the basket over the front wheel of a

bicycle. Another pair of Gorleston blackbirds successfully reared young in a nest

at the top of a vibrating hydraulic vehicle lift post amid all the banging and

clatter of a busy garage. Blackbirds at Acle nested beneath a railway truck laden

with anthracite. When the truck was emptied the nest was placed beneath an-

other loaded one on a total of eight occasions and still three eggs hatched. The
final truck was some twenty yards distance from the original one.

Moorhens attempted nesting in a river commissioner’s launch at Horning and

ten feet from the ground in an elder at Arminghall at least a quarter of a mile from

the nearest water.

280

Wrens at High Green Farm, Denton reared young in a nest built in the folds

of a coil of rope hanging in the cart-shed. Wrens at Caistor St. Edmunds nested

in a strawberry net hanging from shed rafters and in an old swallow’s nest in a

garage.

Swallows at Sutton near Stalham selected a mobile home: a horse trailer

which was taken to Watton with two ponies and the clutch of eggs and later to

Yelverton with nestlings. Returning home the parents quickly began feeding

their young.

A petrol station near Swaffham attracted three pairs of house martins. A
cluster of three nests was built under the umbrella-like light illuminating the

pumps.

Thetford forest contains some 840 nest boxes which are mostly sited in hard-

wood belts and in the surrounds of newly cleared areas. These boxes are mainly
occupied by coal, great and blue tits in that order with occasional tree-creepers

and spotted flycatchers (Forestry Commission).

B. T. O. Common Bird Nest Census: The study area at Cranworth containing

230 acres of an 850 acre farm has been featured in the 1966 (p.98) and 1967 (p.160)

Reports. The total in 1968 was 449 pairs of 56 species (wood-pigeon, rook and
housesparrow are all excluded from the census).

The number of pairs was as follows: mallard 5, kestrel 1, red-legged part-

ridge 9, partridge 3, pheasant 12, moorhen 12, lapwing 3, snipe 1, stock dove 8,

turtle dove 6, cuckoo 2, tawny owl 2, green woodpecker 1, great spotted wood-
pecker 2, lesser spotted woodpecker 1, skylark 16, swallow 4, house martin 2,

carrion crow 1, jackdaw 4, magpie 1, jay 1, great tit 4, blue tit 14, coal tit 1, marsh
tit 1, willow tit 1, long-tailed tit 4, nuthatch 1, tree-creeper 3, wren 29, mistle

thrush 2, song thrush 18, blackbird 46, robin 22, sedge warbler 6, blackcap 5,

garden warbler 1, whitethroat 28, lesser whitethroat 1, willow warbler 2, chiff-

chaff 1, goldcrest 5, spotted flycatcher 2, hedge sparrow 49, pied wagtail 1, star-

ling 8, greenfinch 3, goldfinch 5, linnet 9, lesser redpoll 2, bullfinch 4, chaffinch 34,

yellowhammer 22, reed bunting 4 and tree sparrow 14.

B. T. O. Atlas Breeding Survey: This project (which began in 1968) aims to

map the breeding distribution of birds nesting in the whole of the British Isles,

over a five year period. The mapping is done on the ten kilometre square basis,

of which there are 70 whole or part squares in the county. Each species in each

square is classified in one of three columns on the recording card as either:

(1) present during the breeding season

(2) bird present and probably breeding

(3) breeding confirmed.

Observers are given a recording card and instruction sheet, with a sheet for

recording any interesting species found outside their designated squares. The
information should be returned by 31st August each year to the vice-county

organiser, who will analyse the information and produce maps, the master cards

being forwarded to the national organiser for the national maps to be compiled.

Any rare species found breeding which it is not wished to make public, are placed

on a separate card marked security. This will not be published without the consent

of the observer.

In this first year nearly half the squares in Norfolk were covered, to a lesser or

greater degree and additional observers are still needed. Of the 130 species which
have nested recently in the county 119 were proved to breed according to the

281

survey. Many of these are restricted in habitat, but there are still over fifty

species which should be found in every square. House sparrow, for example, must
be nesting everywhere, but was recorded breeding from only 34 squares in 1968.

Such feral species as Egyptian goose and golden pheasant, which are rapidly be-

coming established require a record kept of their present distribution to compare
with future years.

Norfolk being the fourth largest county in the British Isles (2050 square

miles) and the premier one for birds, we should not like to think we had fallen

behind any lesser counties for this project. Observers are specially needed in, or

willing to travel to, the south-east and mid north-west of the county. Those
covering squares away from favoured bird-watching areas, are finding interesting

species which it was not previously realised reside there. What can you find?

Thanks are due to everyone who gave so freely of their spare time during 1968

to help this important project, and again during the 1969 season. We look forward

to a further extension of man-power and field activity with your co-operation

in the remaining years of this project.

If you can help in any way kindly contact the joint organisers:

A. L. Bull of Four Winds, Foxley near Dereham (west Norfolk) and

J. G. Goldsmith of Castle Museum, Norwich NOR 65B (east Norfolk).

Road casualties along a five-mile stretch of the A47 between Yarmouth and
“Stracey Arms” totalled 69 birds as follows: 32 moorhens, 4 bam owls, one mute
swan, 5 swallows, 6 black-headed gulls, 8 blackbirds, 2 skylarks and 11 house

sparrows. In addition, traffic here claimed a total of 1 17 mammals (79 brown rats

18 hares, 10 rabbits, 8 stoats and a single weasel and coypu) (RHH).
These figures may be compared with casualties (totalling 186) on a 4\ mile

length of B road between Stoke Holy Cross and Lakenham during the first half

of the year: 3 wood pigeons, 21 sand martins, 7 wrens, 17 hedge sparrows, 1 1 white-

throats, 5 robins, 17 blackbirds, 20 song thrushes, 6 blue tits, 6 chaffinches, 2 gold-

finches, 3 linnets, 2 bullfinches, 51 house sparrows, 5 starlings and a single part-

ridge, moorhen, skylark, swallow, greenfinch and rook (RM).

Acknowledgements: Thanks are due to R. A. Richardson for the cover

drawings, for other illustrations and for his excellent summary covering migration

in the Cley district; also to R. P. Bagnall-Oakeley and M. D. England for photo-

graphs; to Holme Bird Observatory; to the Norfolk Naturalists Trust Wardens
at Cley-Salthouse (W. F. Bishop) and at Hickling (G. E. Bishop and R. W. Sankey)

;

to R. H. Harrison (Breydon); to the National Trust (Blakeney Point); to the

Nature Conservancy (Scolt Head); to G. Crees (Horsey); to the Cambridge Bird

Club (particularly G. M. S. Easy); to Gt. Yarmouth Naturalists Society (light-

vessel notes); to Trinity House Depot at Gt. Yarmouth; to Heacham & West
Norfolk Natural History Society; to D. A. Dorling for compiling the annual record

cards; to J. T. Fenton, Mrs. A. Colchester, Mrs. M. Dorling and Mrs. S. F. Seago

for valuable assistance and to all other contributors.

Recording: Records for the 1969 Report should be sent by the end of January

to Michael J. Seago, 33 Acacia Road, Thorpe, Norwich NOR7 IT. Contibutors

are requested to submit notes in Check-List order (giving serial numbers based on

the 1952 B. O. U. Check-List). In order to minimise the work involved, records

will not normally be acknowledged. The names of all contributors will be included

in the Report.

It is requested that records of rarities and of unusual movements should be

reported to the Editor (telephone Norwich 34351) without delay.

282

Contributors to Bird Report

Mrs. A. Adams
P. Aldous
P. R. Allard
Mrs. E. M. P. Allsopp
K. Allsopp
C. N. Arnold
H. F. Ashton
R. P. Bagnall-Oakeley
K. Baker
E. J. Bean
R. Berry
G. E. Bishop
W. F. Bishop
P. M. Boggia
T. E. Boulton
Dr. W. R. P. Bourne
R. Bradney
Dr. N. J. B. A. Branson
Brit. Museum (Nat. History)
D. J. Britton
Miss P. E. M. Brown
J. F. W. Bruhn
D. A. Bryant
D. M. Bryant
J. Buckley
A. L. Bull
Dr. J. F. H. Bulman
P. S. Burns
T. Burrows
D. V. Butt
Miss E. Buttery
J. Buxton
V. F. Cable
Cambridge Bird Club
R. G. H. Cant
R. Chestney
P. R. Clarke
P. Cobb
P. R. Colston
T. D. Copeman
M. J. Cowland
Dr. R. A. F. Cox
H. P. Crawley
G. Crees
E. T. Daniels
A. J. Davison
D. A. Dorling
Lt. Col. F. E. D. Drake-Briscoe
G. E. Dunmore
G. M. S. Easy
B. Edwards
E. A. Ellis
R. E. Emmett
M. D. England
F. Farrow
P. Feakes

Miss E. Forster
P. Forster
R. H. Forster
J. A. Foulger
Miss J. Fox
J. M. Galey
Dr. M. George
J. G. Goldsmith
M. H. Goodlad
M. Goodman
C. Gosling
Miss C. Gurney
H. N. Hampton
Rev. A. M. Handley
J. C. Harrison
R. H. Harrison
Heacham & West Norfolk

Nat. Hist. Socy.
A. Hewitt
P. Hill
T. A. Hobday
Holme Bird Observatory
W. Howard
How Hill Education Centre
G. Howe
K. F. Howes
H. Hunt
B. W. Jarvis
M. B. Jenkins
G. Jessup
R. J. Johns
W. H. Jolly
K. M. Jones
P. N. Kearney
R. W. Ketton-Cremer
Dr. I. F. Keymer
R. Kimber
Mrs. M. King
P. Kinnear
P. D. Kirby
C. A. E. Kirtland
C. R. Knights
J. E. A. Lambert
J. M. Last
O. Laugharne
Mrs. P. V. Laugharne
Miss V. M. Leather
E. Levy
C. J. Lowe
R. C. Mansfield
J. Marsham
Mrs. J. Martin
K. Martin-Jones
R. Martins
D. S. A. McDougall
K. McDougall

Miss E. McEwen
H. P. Medhurst
M. F. M. Meiklejohn
Mrs. M. H. Mills
J. A. W. Moyes
National Trust
Nature Conservancy
Deaconess M. Newton
Norfolk Young Naturalists
Miss E. Notley
P. J. Oliver
M. R. Payne
R. F. Porter
Miss M. N. Price
H. Ramsay
E. M. Raynor
R. Redman
P. J. Reed
R. A. Richardson
R. Robinson
M. Rogers
J. E. Sandford
Col. R. W. Sankey
Maj. D. J. W. Sayer
R. Scott
M. J. Seago
T. A. Seaman
Mrs. E. M. Sharrock
J. T. R. Sharrock
A. P. Simes
D. Skelton
R. Skelton
M. E. Smith
R. K. Smith
R. D. Swan
D. J. Taylor
Dr. M. Taylor
P. G. Trett
J. S. Trimingham
C. C. W. Trindell
L. C. Tromans
Miss G. Tuck
A. E. Vine
R. N. Waddingham
G. Want
D. I. M. Wallace
R. N. Warburg
R. L. Warner
M. Wathen
Wildfowl Trust
A. Williams
N. Williams
T. Williams
J. H. Wood
D. WOOLSEY

283

The

Godwits
of Cley

by R. A. Richardson and W. F. Bishop

Brief History

The black-tailed godwit was once a well-known summer visitor to the water-

meadows of East Anglia but the draining and reclamation of suitable habitats and
relentless snaring, shooting and egging, for the kitchen as well as for the cabinet,

made disastrous inroads upon the endemic population and it became extinct in

about 1830.

More than one hundred years were to elapse before the godwit ceased to be-

come just a rather scarce passage-migrant and re-establish itself as a native

breeding bird with any degree of permanency.

Since 1952 up to 30 pairs have nested each year in the Ouse Washes where
the R.S.P.B., among others, have established reserves to safeguard the birds’

future.

In Holland the handsome Grutto is much beloved as "King of the Meadow
Birds" (an apt title!) and is apparently enjoying great prosperity at the present

time.

There is no record in the literature of black-tailed godwits ever having bred

in the Cley area before 1964, although they have sometimes shown more than

just a passing interest in the marshes there. In that year, however, one or two
pairs certainly attempted to breed in the most inaccessible part of the N.N.T.

Reserve at Cley.

Facilities for a close watch were not then available but the birds were

observed at long range on many occasions displaying and mobbing gulls, crows,

herons and harriers which passed over the territories. From this behaviour it

was reasonable to deduce that eggs had been laid, though the outcome was in-

conclusive and best regarded as a "near miss".

The three years which followed saw godwits lingering on the Reserve for

varying periods in the spring and autumn but there was little repetition of the

display and aggression of 1964.

284

1968

The first black-tailed godwit of the year was seen March 22nd; it was joined

by a second bird on 26th and a third on 30th. On April 9th at least two were

still present but un-provoked by the big gulls and other “shady characters”

which regularly crossed the Reserve on their journeyings.

Except for a brief spell of sunshine in mid-April the spring was noteworthy

for persistent cold winds from the north and east. Three or four godwits spent

much of this time feeding quietly together on small molluscs in the newly-

excavated pool by one of the Hides, occasionally absenting themselves on forays

to the Salthouse Marshes.

Towards the end of April the weather relented for a time and on 25th warm
sunshine immediately stimulated one of the males into vigorous display-flight

during which he “beat the bounds” of the Reserve at a good altitude with the

characteristic “limping” flight and thrilling song which was luckily captured on

recording tape.

Our hopes soared likewise!

On April 28th a report was received that a male had been “nest-scraping”

and RAR was allowed to begin an intensive watch from the Hide which eventually

totalled 150 hours.

Two pairs were clearly preparing to breed and as the days passed the identity

and personality of each of the four birds was learned.

The sexually most advanced pair occupied the eastern half of the breeding

area and was known as “Pair A”. The male was a rather small though perfectly

proportioned specimen, rich mahogany-red in colour with a fiery disposition to

match. He soon earned the nickname of “Lucifer”.

His mate was very large and dowdy with a matronly air which belied her

probable immaturity. She simply had to be “Bertha”.

“Pair B” took over the western half of the nesting grounds and made a slow

start. They were a well-matched pair, much of a size and colour. The male was
instantly recognizable—glowing orange with a lighter face and a damaged,

drooping tail. His name was “Droopy”.
“Mrs. Droopy” was a mannequin among godwits, tall and slender and a joy

to behold. It was not surprising that she was “Droopy’s” mate for he was

something of a connoisseur who, even after a prolonged honeymoon, would
waylay passing females while his mate was occupied elsewhere.

The Pool was neutral territory where all fed amicably side by side throughout
their stay with seldom more than a little respectful posturing and bill-fencing.

Watchers at the Hide were regaled with fascinating displays and stereotyped

rituals as the days wore on and these are described in some detail at the end of

this article.

By the beginning of May we were beginning to wonder when the birds would
get down to the serious business of incubation. Both pairs were spending more
time in the middle of the Reserve and it was interesting to note that they had
selected the identical area as the 1964 birds—wet meadows grazed during the

previous summers but not during the godwits’ occupancy. Many nest-scrapes

were being made by the males and duly inspected by their mates. By cal-

culating back at a later date we discovered that, at this time, “Bertha” was in

fact laying and on the evening of May 18th, after an unrelaxing hour-long watch
through binoculars, “Lucifer” was seen to relieve her at the nest, thus giving

away its position for the first time. Thenceforward they “changed over” at

regular intervals and were no longer seen feeding together at the Pool.

On May 23rd Pair B (the “Droopys”) were still apparently not settled, but

eggs were indeed being laid although we did not know it at the time. For them
incubation began during the last week of May at a time when six “unemployed”
godwits took up residence at the Pool and threatened to confuse the picture

until their characteristics could be sorted out from those of the breeding birds.

It was not until June 11th that Pair B’s nest was finally pin-pointed by
RAR who, by sheer chance, turned his field-glasses on “Droopy” just as he took

over from his mate. This day turned out to be even more exciting for not long

afterwards Lucifer and Bertha walked out of the grass in their territory with at

least two tiny chicks creeping about at their heels.

The parents’ alert heads and orange necks projected like watchful periscopes

above the waving sea of grasses and were retracted jerkily with each repetition

of their warning notes. Gulls and herons were kept on the move with redoubled

urgency and it brought a glow of satisfaction to watch this delightful little

tableau.

Four days later, however, the adult pair was alone and feeding unconcernedly

beside the Pool; their chicks had disappeared.

Pair B’s eggs hatched June 16th for on the following day WFB, in another

Hide, saw the female brooding young near the nest while “Droopy” circled noisily

overhead. On 18th this male too was alone and behaving in a very strange

manner. First he walked to the nest, paused for a moment and then headed

off to the Wiveton Marshes a mile to the westward before returning to inspect

the nest once more. Then he flew away towards the southern boundary and did

not come back. Investigating this ominous behaviour the next day we walked

across to see what had happened. No godwits challenged us but, following the

visual markers, we soon located the empty nest with fragments of shell in the

fabric. Nearby, where the duty parent had dropped them, were the neatly-

halved shells of two eggs from which young had obviously hatched, and close by,

as if to confirm our worst fears, lay an adult lapwing with the tell-tale bite of a

stoat at the base of the skull. Further on was a half-eaten moorhen chick in a

well-trampled hole and across the dyke a whole nestful of newly-hatched moorhens

drained of every drop of blood.

286

WFB immediately encircled the breeding area with a score of humane tunnel

traps and it was not long before a stoat was killed instantly as she dragged
another fully-grown lapwing through one of the tunnels. A few days later a

pair of stoats was caught simultaneously in one trap and the trapping policy was
still in operation at the end of the year.

Stoats and weasels are admirable animals in the right place, but their deadly

efficiency cannot be tolerated where rare birds are trying to establish themselves,

even though a modicum of predation is essential to keep a species on its mettle.

To our great relief none of the bereaved godwits went away. Instead they

joined the party of “strangers” (including a couple of juveniles) and idled away
the remainder of the summer gradually moulting into winter plumage.

Despite the inhospitable reception we believe that black-tailed godwits

really do regard the Cley Reserve as their home and we are confident that they

will try once more in 1969, when it is hoped this study will be permitted to

continue.

We must add that, in such a popular haunt of bird-watchers as Cley, it was
pointless to conceal the fact that such conspicuous and demonstrative birds were
breeding. Visitors to the Hides were asked instead to note developments and
act as vigilantes—a procedure which was highly successful and appreciated as a

chance to play an active part in nature conservation.

We are indebted to those who thus co-operated.

Notes on Behaviour
1. The Tail Display.

To catch the female’s eye the male parades beside her with his mantle
plumage raised, coppery head and neck erect and striking black and white tail

fully fanned at first, then half closed and tilted towards her. More often than
not she pretends to ignore him but copulation is invariably preceded by this

“broad hint” though not necessarily followed by it.

Curiously enough this “tail display” is also used to threaten a rival and its

interpretation is, quite simply, “Look at me”.

2. The Pursuit Display.

Male chases female (or rivals) on the wing at speed around the marshes, his

neck fully extended below the horizontal and down-bowed wings vibrating

through a narrow arc. During this pursuit flight he utters a loud wick-a-wick-a-

wick-a-wick-a which means “Here I come” and which is also employed in a

less formalized version when chasing a crow, gull or other winged intruder.

287

Tail display—
prelude to coition

3. The Song Flight or Orbit Display.

This unique performance (one of the most stirring sights and sounds in

Nature) is used to proclaim ownership of territory and it is therefore at its most
spectacular when pressure from neighbouring males is intense.

The male rises from the meadows at a fairly steep angle vehemently uttering

his wick-a-wick-a notes. When the necessary altitude is attained the notes and
wing-action change simultaneously. The wings are then moved alternately

(one half-flexed, the other fully spread), and the fanned tail is screwed first to

one side, then to the other, the body rocking drunkenly as the bird limps about
the sky. It is as if he were mortally wounded or experimenting with the most
eccentric flight technique compatible with staying up in the air.

The song which accompanies this incredible “showing the flag" is a wild and
rhythmic grut’too, grut’too, grut’too, grut’too as the bird follows an erratic

orbit between 200 and 300 feet above the ground. This song-flight may last for

several minutes before ceasing abruptly, the bird arrowing earthward with a

loud tearing sound as the quills cut the air at speed.

On alighting the white-lined wings are held aloft in a magnificent banner-

like gesture, the bird announcing his arrival with a fanfare of wickering.

In moments of confusion the female will occasionally “song-flight" for a few

seconds, particularly after a victorious encounter with an avian predator, and the

incubating male will threaten trespassing godwits by singing on the nest.

Scrape ceremony

—female inspecting male's work

4. The Nest Scrape Ceremony.

The male initiates nesting by marching briskly among the young green

tussocks until he finds one on a slight eminence which takes his fancy. Stepping

gingerly into it he lies down on his breast with the rear end of his body cocked

almost vertically and begins to scratch a depression in the centre with alternate

movements of his spindly legs. Then he stands up to study the result, picks up
one or two pieces of grass, flicks them over his shoulder, turns around and scrapes

again.

He may scrape a hollow in several tussocks before his mate is impressed,

but he is greatly encouraged if she trots over to inspect or assist with the work.

The male then lies in or beside the scrape as if entranced, with scarcely

audible “wickerings" and quivering head held low along the ground. Such

interest by the female at this stage in the breeding cycle will trigger off the most

lively aerial pursuit of any bird luckless enough to be passing at the time, be it

sand-martin or Canada goose!

288

Male's grotesque

attitude in

song flight

5. The Mating Ceremony.

Both birds of the pair “walk tall” in mutual stimulation with a slow and
“dignified” gait, the female looking very big and erect and the male in splendid

tail-display.

The female halts when she is ready and stands with her legs planted firmly

apart while the male, his legs flexed, half spread wings fluttering and neck re-

tracted takes up a fidgety position behind her, wickering continuously in a sub-

dued and excited voice. He then flies up to balance precariously on her hori-

zontally flattened back, steadies himself with waving wings and grips her “wrists”

with his toes. The female tilts up her rear and coition takes place, both birds

resuming normal behaviour very quickly after consummation.

Coition

289

6 . Voice.

The following distinctive utterances have been identified to date and to

each is added its probable interpretation:

“Conversation”: a moorhen-like kip, kip, kip.

Contact or call-notes: a buzzard-like kee-ev and a lapwing-like keev-wikX

Irritable female nudged while feeding: chut, chut, chut.

Flight song: a throbbing gvut'too, gvut'too, gvut’too

Anxiety: a thin, “agonised” wailing kweeee, kweeee, kweeee.

Alarm: a sharp, urgent dididit\

Anger: a loud, incisive wick-a-wick-a-wick-a-wick-a , moderating to a milder

choo-i-choo-i-choo-i

.

Sexual excitement: a subdued but more intense version of the last is used by the

male during the scrape-ceremony and pre-mating display.

Distress: a lapwing-like wee-evts, rather harsh; also a rough and nasal zev-vit,

each being drawn out and strained.

7. Reaction to Predators.

All birds which, by any stretch of imagination could be regarded as a potential

menace to eggs or chicks are normally intercepted in the air and hustled out of

the nesting area. The four species particularly “frowned upon” are, as already

mentioned, crows, “big” gulls, hawks and herons, in order of priority, the godwits

swooping at and pursuing them with furious cries of wick-a-wick-a-wick-a.

In the early stages of incubation the sitting bird cannot resist leaving the

nest to join its mate in these aerial battles, a habit fraught with danger, particu-

larly when crows with nestlings old enough to be left unbrooded are egg-hunting

in pairs.

The Cley Reserve lies directly athwart the flyline of the larger gulls coasting

westwards on their travels. Although nothing is further from the minds of these

birds than godwits’ eggs they have to run the gauntlet of the waspish defenders

and, with yelps of bewilderment, often swerve back and forth along their tracks

in complete confusion to suffer the same punishment over and over again.

290

Copyright R. P. Bagnall-Oakeley

The nutcracker invasion began August 6th when birds were identified at Trunch and
Ditchingham.

Copyright

R. P. Bagnall-Oakeley

Nutcrackers passing
through Norfolk were
attracted to coastal
pine woods, golf

courses, churchyards,
extensive lawns and
road verges.

Over 100 were
reported in the
county at 58 localities.

m. '

Godwits with young are said to habitually scan the ground from tall poles

and similar vantage points, suggesting that stoats and other four-footed enemies,

against which they have no defence, are greatly feared. A hunting stoat will

attract a mixed party of gulls, lapwings, ruffs, redshanks and godwits, all hovering

over it with dangling legs and anxious cries. The offender’s steady progress

through the long grass can be traced by the birds’ changing position.

From the outset our godwits enjoyed the strictest immunity from trampling

and disturbance by the arch-predator, Man and his domestic animals, except

when a herd of frisky young cattle twice invaded the nesting grounds and had to

be driven back to an adjoining marsh.

When a rare species is striving to gain a foot-hold with such a tiny band of

pioneers any hazard which could tilt the balance against an extension of range

must be anticipated and energetically countered.

EUROPEAN CONSERVATION YEAR 1970

1970 will be a year of significance for the nature conservation movement
throughout Western Europe. Twenty one countries will be taking part in this

co-operative effort, under the guidance of the Council for Europe. E.C.Y. 1970
will focus attention on our environment and, it is hoped, stimulate more people
to try and influence the continuous changes being made to the land in which
we live.

The Year will start with a Conference at Strasbourg from 9th to 13th February
1970, organised by the Council for Europe’s Committee for the Conservation of

Nature and Natural Resources.

Formal responsibility for the promotion of E.C.Y. 1970 in the United Kingdom
rests with the Standing Committee of the “Countryside in 1970’’ Conference,
but the task of collecting and issuing information about events in England is

that of the Countryside Commission.

The opening at Strasbourg will be followed in the U.K. by a Royal Society for

the Protection of Birds Film Festival at the Royal Festival Hall on 21st February.
So far as the County Naturalists Trusts are concerned, the national highlight

will be an exhibition in Oxford, to be opened on 17th April for about ten days.
This Exhibition will be mounted in conjunction with the County Naturalists

Trusts Biennial Conference which will take place in Oxford on 17th, 18th and
19th April.

Other prominent national events will be:
British Ecological Society International Symposium, at Norwich in July.

"Countryside in 1970” Conference, under the Presidency of His Royal
Highness The Duke of Edinburgh, at the Guildhall, London, end of October.
World Wildlife Fund International Congress, in London, in November.

A local Co-ordinating Committee has been set up under the chairmanship of

Dr. Bernard Blaxill, on which are represented the county natural history

bodies, the Nature Conservancy, and the National T rust. Representatives from
other organisations are co-opted as necessary. This Committee has devised a
provisional programme of eventsand details of the activities planned for Norfolk
will be published early in 1970. Included will be a variety of nature trails,

natural history film shows, exhibitions, and the like.

291

Invasion

of

NUTCRACKERS

by P. R. Allard

1968 will long be remembered for the invasion of slender-billed nutcrackers

from Siberia. First arrivals reached Norfolk on 6th August when single ones

were recorded at Trunch and Ditchingham. A county total of at least 104 was
reliably reported at 58 localities in three arrival phases. Only eight previous

county records are listed in Birds of Norfolk (1967), the last at Letheringsett in

October 1930.

Their arrival was heralded by large numbers in the Baltic, particularly in

Sweden, there was a peak of 208 at Revtangen on 27th August, and in Germany
with 20 as far west as Belgium in the first three weeks of August. This eruption

of nutcrackers affected many countries in Northern Europe from Russia, Estonia

and other Baltic States through Finland, Sweden, Norway, Poland, Germany,
Denmark, Holland, Belgium and Northern France to the Channel Isles. Al-

though it seems likely that most were of the slender-billed form (breeding from

north-east Russia eastwards across Siberia) and which has long been recognised

as the erruptive race, quite large numbers of the thick-billed form (found from

southern Scandinavia south through Europe to northern Italy and the Balkans),

which is usually sedentary, were recorded on the move in Finland. Of the few

Norfolk specimens critically examined, all were of the Siberian slender-billed

form.

292

At the time of writing, it appears that British records will exceed 250

individuals, Norfolk having the largest total, followed by Suffolk (75 birds),

Kent and Essex. Each arrival phase coincided with a spell of north-easterly or

light winds. Most birds were tired on arrival and many were tame and allowed

a close approach. One was unfortunately shot at Baconsthorpe and of four

found dead one is now in Norwich Castle Museum. One was caught and ringed

at Holme Observatory. The last Norfolk record was a tame and much be-

draggled bird in Holkham pines 11th January 1969.

The acceptable county records are listed below, all relate to single birds

unless qualified immediately after the locality:

First phase 6th-\7th August (23 birds):

Trunch 6th-8th Aug.
Ditchingham 6th-16th Aug.
Wells/Holkham (2-3) 8th-10th Aug.

Wells/Holkham (dead) 10th Aug.

Wells/Holkham 10th-13th Aug.

Holme 11th Aug.
Thornham 11th Aug.

Happisburgh 10th-17th Aug.

Hockham 12th Aug.

Kelling 12th-16th Aug.

Great Snoring 12th Aug.

Holme 12th Aug.
Gayton Thorpe 12th Aug.
East Wretham 12th Aug.

Caister on Sea (dead) 14th Aug.

Taverham 14th Aug.

Gorleston cliffs (3) 15th Aug.

Rollesby 16th Aug.

North Creake 17th Aug.

Titchwell (dead) 17th Aug.

Second phase 21 st August-I9th September (54 birds):

Kirby Cane 21st Aug.

Hemsby Gap 22nd—23rd Aug.

Gorleston Cliffs (2) 23rd Aug.

Brancaster golf course 24th Aug.

Wells/Holkham (3) 27th Aug.

Bircham Newton 30th Aug.

Wells/Holkham (2) 31st Aug.

Holme 31st Aug.
Wells/Holkham 1st Sept.

Titchwell 1st Sept.

Watton 2nd Sept.

Hemsby 2nd-5th Sept.

Weyboume 4th Sept.

Mundesley 5th Sept.

Wells 5th Sept.

Overstrand 5th Sept.

Hindolveston 5th Sept.

Raynham 5th Sept.

Fowl Mere (Breck) 6th Sept.

Felbrigg Hall 7th Sept.

Dersingham 6th-22nd Sept.

North Elmham 8th Sept.

Barningham (dead) 8th Sept.

Gorleston 8th-9th Sept.

Gt. Yarmouth (2) 9th Sept.

Holme (ringed) 9th Sept.

Somerton 9th Sept.

Horsford 10th Sept.

Sheringham 10th-12th Sept.

Shouldham Thorpe 10th-12th Sept.

Raynham 11th Sept.

Hindolveston 11th Sept.

Holt 12th Sept.

Baconsthorpe (shot) 13th Sept.

Gt. Yarmouth (2) 13th Sept.

Caister on Sea (6) 14th Sept.

Sea Palling 15th Sept.

Fincham 15th-19th Sept.

Cley 16th-17th Sept.

Caister on Sea 16th Sept.

Bunwell (2) 17th Sept.

Wells/Holkham 19th Sept.

293

Third phase Tlth September to 29th October (27 birds)

;

Winterton 27th Sept.

Cley (2) 29th Sept.

Sea Palling 6th-12th Oct.

Cromer (ring on right leg) 9th Oct.

Caister on Sea 10th Oct.

Knapton 9th-10th Oct.

Fleggburgh 12th Oct.

East Runton 14th Oct.

Ludham 17th Oct.

North Creake 18th Oct.

Blakeney 21st Oct.

Blakeney 28th Oct.

Hickling (4) 28th-29th Oct.

Surlingham 29th Sept.

South Wootton 29th Sept.

Horsey (2) 29th Sept.

Terrington 30th Sept.

South Creake 30th Sept.

Horsey 3rd Oct.

Gt. Yarmouth 4th Oct.

Thorpe-next-Norwich 5th Oct.

Gorleston 5th-6th Oct.

Why did they come? Apparently the answer was a shortage of food follow-

ing a temporary failure of pine cones and hazel nuts in their native forests.

Their diet in Norfolk was varied and ranged from ants to large beetles (which

were stripped from the bark of trees) and pine cones. One at Felbrigg was
eating blackberries whilst two at Horsey were devouring apples. Many habitats

attracted them, particularly coastal pine woods, golf courses, churchyards,

extensive lawns and even road verges. Most nutcrackers only made a brief

stay and many never stopped travelling. To the majority an invasion such as

this was a death wandering. Although few corpses were found one suspects that

very few returned to the Northern forests.

Observers: P. R. Allard, E. Allsop, K. Allsop, S. B. Arnold, R. P. Bagnall-

Oakley, R. Berry, W. F. Bishop, A. J. Bloomfield, T. E. Boulton, R. S. Brown,

J. B. Buxton, Mrs. A. Catnach, B. G. Cheshire, Miss D. Cheyne, M. Clark, R. G.

Cooper, R. A. F. Cox, G. Crees, B. Curas, F. E. D. Drake-Briscoe, G. Dunmore,
T. Easter, M. S. Egar, E. A. Ellis, Miss M. J. Gates, A. Greensmith, E. R. Ham-
mond, H. Hunt, H. Insley, G. Jessup, R. J. Johns, R. Kimber, M. King, K.

Lambert, D. Lambert, T. Marshall, Mrs. E. P. May, R. A. Richardson, J. Rise-

brow, S. Robinson, R. H. Rounce, R. W. Sankey, H. E. Schalman, R. Skelton,

D. Skelton, P. J. Trett, A. E. Vine, Miss T. E. Ward, M. J. Warren, E. T. Welland

and C. Wilson.

294

Reserves

Scolt Head Island (The Nature Conservancy)

The first three weeks of June were fine and warm, but these conditions

slowly deteriorated and a sudden storm with torrential rain July 11th resulted

in an abrupt ending to the breeding season. 2,800 visitors came to the ternery;

a record number.

A total of 580 pairs of common terns nested. There was no predation by
rats, stoats, weasels or black-headed gulls, but only 50 chicks reached the flying

stage and were ringed. This low total was doubtless due to a great scarcity of

fish and persistent robbing by the parent terns, resulting in starvation for many
hundreds of chicks.

The high total of 2,900 pairs of Sandwich terns nested and as many as 3,000

pairs were present June 20th. Mortality amongst the chicks was very low until

July 11th, when gale force winds resulted in the greater part of the ternery

becoming flooded. 700 chicks perished and some were recovered on the golf

course and on the mainland shorelines. Despite this set-back some 2,200 young
reached the flying stage.

58 pairs of little terns nested; an increase of 15 pairs compared with 1967.

Most of the chicks were flying before the July storm. One pair of Arctic terns

successfully reared a single young.

400 pairs of black-headed gulls nested in the ternery area rearing some 600

young. Considerable numbers of non-breeding kittiwakes summered at Scolt

and in recent years display has been frequently observed. This year, 5 pairs

constructed sea-weed nests within the Sandwich tern nesting area; one nest

held two eggs June 19th. These birds remained until the July storm when the

area was under water and all hopes of successful breeding were lost.

Other breeding records included 180 pairs of shelduck, 134 pairs of oyster-

catchers, 180 pairs of ringed plovers, 44 pairs of redshank, 6 pairs of wood
pigeons and one pair of gadwall. A single short-eared owl was noted from time

to time in the summer but none nested. Neither did swallows nest at The Hut.

Seven female cuckoos summered and 2 young fledged.

295

Hickling Broad [Norfolk Naturalists Trust)

This National Nature Reserve continues as a main stronghold of bearded
tits. A breeding population of some 80 pairs was estimated at Hickling, Heigham
Sounds and Whiteslea. Second broods were badly affected by very wet con-

ditions and some nests were flooded. During October, parties of 15 to 20 bearded
tits were frequently observed.

Four bitterns were booming in the spring: at Whiteslea, Lings Mill, Meadow
Dyke and in Bethel Marsh. A female marsh harrier was resident throughout
the year and during Nov.—Dec. 4 were present. A single Montagu’s harrier

appeared briefly on July 20th.

Other breeding birds included 4 pairs of tufted ducks (all reared young) in

Heigham Comer, 12 pairs of mute swans, 7 pairs of herons, 12 pairs of great

crested grebes, 2 pairs of common terns (on Rush Hills), 2 pairs of shelduck and
also gadwall and garganey.

Among the more interesting passage migrants were 6 ruffs April 4th and 4

black-tailed godwits between 11th and 30th. An osprey first observed May 9th

lingered until June 6th and was followed by a black-winged stilt on Swimcoots
on 17th and a spoonbill on 18th.

Blakeney Point (The National Trust)

The breeding season was a late one commencing May 6th with a clutch of

little terns eggs. The first common tem eggs were not seen until the 20th. By
this time between 50 and 100 Sandwich terns had settled on the New Ridge, but

as this was frequently awash no nesting attempts were made. By the time the

common terns had completed laying first clutches, little tem chicks were taking

their first flights.

Fortunately numbers of both common and little tern chicks were on the wing

when the storm of July 11th swept the nesting area. A goodly number of small

chicks survived by sheltering in the dunes. This storm brought the breeding

season to an abrupt close and few terns remained after the end of August.

Earlier in the month 2,000-3,000 Sandwich terns were frequenting the outer

ridges.

A total of 1,100 pairs of common terns nested and 250 young reached the

flying stage. An estimated 180 pairs of little terns nested (163 nests were found);

296

also one pair of Arctic terns whose chicks were washed away in the storm. A
pair of common gulls nested for the fifth year in succession. Most unfortunately,

the first clutch was taken by collectors and the second clutch washed out by the

July storm.

Ringed plovers had a successful season and 120 nests were found; two late

broods only a day or so old, were noted August 14th. 120 oystercatcher nests

were estimated (94 were found), together with 35 pairs of shelduck, three pairs

of red-legged partridge, 18 pairs of redshank and 3 pairs of mallard.

Stiffkey Binks (Holkham National Nature Reserve)

Severe storms and strong winds resulted in a high mortality among breeding

birds and many nests were smothered in sand drifts. Sandwich terns arrived

early in May, but none nested. 150 pairs of common terns bred and some 75

young reached the flying stage. Other nesters included 50 pairs of little terns,

one pair of Arctic terns, 30 pairs of ringed plovers, 20 pairs of oystercatchers and

500 pairs of black-headed gulls.

Horsey Mere (The National Trust)

Marsh harriers were again elusive and a single female remained in the area

until mid-summer. For a few days in June an adult male was present but it was
not until mid October that a pair was again in residence. At the same time an
additional three immature marsh harriers frequented Brayden marshes.

A pair of Montagu’s harriers arrived May 19th and although they stayed

some weeks there was no evidence of successful nesting. As in 1967 some 25

pairs of bearded tits nested around the Mere with a further 12 pairs at Starch

Grass.

April migrants included black-tailed godwit on 16th, pied flycatcher on 17th

and hoopoe on 27th. One pair of oystercatchers bred; also 4 pairs of bitterns

with a fifth booming at Starch Grass. Sand martins colonised Horsey marram
dunes in 1967 and this year 12 pairs bred.

Ranworth Broad (Norfolk Naturalists Trust)

Common terns have bred regularly here since 1949, subsequently colonising

Ormesby and Hickling Broads. Three rafts at Ranworth are now occupied and
a total of 42 pairs nested. 79 chicks reached the free flying stage.

Cley Marsh (Norfolk Naturalists Trust)

Spring arrival dates at Cley are featured in the Migration section. In

addition, a special article has been devoted to the black-tailed godwits. Cley

remains the principal north Norfolk bearded tit stronghold and many pairs had
second broods. Three pairs of garganey summered and tufted duck reared

young for the first time.

297

Breydon Water {Local Nature Reserve)

Spring tides prevent any terns nesting on the highest saltings at the Yar-
mouth end of Breydon, but the adjoining marshes attract breeding oyster-

catchers, redshank, lapwing, mallard, shoveler and shelduck. Among the less

regular breeders are gadwall, pintail, ringed plover and short-eared owl. The
estuary is best known for its passage waders, “all the year" gull roost and winter

wildfowl. A full selection of records appears in the Classified Notes. 1968

Breydon highlights were black-necked grebe, 19 barnacle geese, 3 Kentish
plovers (including one Dec. 14th/ 15th), several avocets (largest party contained

26 birds with another present in Nov. /Dec.) and summer spoonbills in twos and
threes.

Welney Wildfowl Refuge <
wna/owi Trust

>

Ouse Wash observations have become a regular feature of this Report,

largely due to the co-operation of Cambridge Bird Club. This remarkable area,

stretching from Earith north-eastwards for 21 miles to Denver has recently

received considerable publicity (see R.S.P.B. Birds Vol. 2, Number 9), following

the announcement that its breeding birds include black-tailed godwits, ruffs

and reeves and black terns.

For some time both the R.S.P.B. and the Cambridgeshire & Isle of Ely
Naturalists Trust have been acquiring land on the Ouse Washes mostly beyond
the railway bridge and all in Cambridgeshire. These acquisitions were primarily

to protect breeding birds.

In Feb. 1967, the Wildfowl Trust was anonymously presented with 102

acres of the Washes north of Welney. “The first hundred acres was clearly much
too small an area to be an effective refuge. The Trust therefore embarked on a

vigorous campaign to acquire land on either side. It was essential that there

should be a solid block of land free from shooting". As a result, the Wildfowl

Trust is now in full possession of 438 acres and controls the shooting rights on
an adjacent 100 acres—all in Norfolk.

As a result of these purchases, the three naturalists’ bodies have become
the largest landowners on the Washes, holding over a fifth of the total area.

“This fact has already played an important part in averting one major threat,

a proposal to improve the drainage of the Washes and convert them to arable

farming. Hardly had the drainage proposal sunk from sight when the reverse

threat emerged, to convert the Washes into a fresh water reservoir”.

This summary is largely extracted from Wildfowl 19 (published by the

Wildfowl Trust) which also contains details of the potential of this unique and
fascinating area.

An estimate of the number of pairs of birds breeding on 400 acres at Welney
in April/May produced the following figures. Duck numbers were lower than

expected, probably because of the absence of standing water (1969 numbers were
much increased): mallard 30, shoveler 4, teal 2, garganey 1, gadwall 2, tufted

duck 2, lapwing 20, redshank 15, snipe 200, yellow wagtail 30 and reed bunting

150.

The following 1968 wildfowl/wader table covers the complete Norfolk stretch

of the Ouse Washes:

298

OUSE

WASHES

(NORFOLK)

WILDFOWL/

WADER

COUNTS

o CO rH o to rH CM o M* CM o CM CM
o to o CO o rH CM tH M- 00 rH
« rH 00 M3 rH rH rH CO
P CO M*

• T3 CM O © O to CO CO M* rH rH CO rH 00 o M" to
o g o O to 00 CM rH to CO CO VO
O) *T

Q CMH CM

cc •o J> o CO M-
CO co' rH

o o o o o o CM to CM CM o rH
d iO o CO to to to rH © CO o
0) CO CM 1—

1

rH CM t"
rH rH

°© 10 CM rH 17
rH 10

1-1

-M £
O o o O o to o o rH M* »oo o £ o to o rH to o. CO

oS
in ov 0

SH
©
rH

to o
rH

CM CO

4-i 'P
Pn P
0 CM

o o to CO o o o CM CM o o CO CO rH oo o rH CO VO o rH rH CO 00 rH 00
r-H M- CM rH M- M-

in cm rH

+> rP
Pn+e
0 o

o O 00 o O O rH CM 00 oo o to CM to
tH o\ to 00

in cm rH to

Sept.17
th o © o o o rH CO tH CO rH o

M*
CM

tO
CO

CM rH rH M-

biofj O o to o o O IO o CM O CO
P O o to CM rH to rH rH CM

CM CM rH

m o o o o to © M- o O rH CO COo o p- I> VO rH CO M-P +r i—

t

CO CO

co"

CM

m o o o o rH o rH o CM o to O
d f3 J>. o o o CM CO CO CO rH o r>.

P oo CO 00 oo o rH CO CO
•—>CM T—

t

t>r

o o to o to o M- CM o
d -d o o o CM to rH CO to

rH ©^
H*" to"

299

Migration

Cley and Salthouse (.Norfolk Naturalists Trust)

Daily observations throughout 1968 have produced a wealth of migratory

records and an extended summary appears below. Among the many highlights

was an unprecedented series of avocet occurrences, a yellow-headed wagtail

and a Caspian tern.

January: The yellow-browed warbler found in Walsey Hills pine plantation the

previous month remained until 6th, but then presumably died during severe

frosts. Up to 14 ruffs were present all month, also 3 long-tailed ducks and a

bittern on 11th. Over 6,000 wigeon were recorded.

February: 5 white-fronted geese appeared on 4th, spotted redshank between 7th

and 12th and 2 bitterns on 13th. 2 avocets were unusual mid-winter visitors

on 17th when a smew visited Beach Road pit.

March: 28 Bewick’s swans headed east on 3rd. A barnacle goose was new on 4th

and next day a party of 6 barnacles arrived; 115 golden plovers tense and rest-

less on Eye Field, departed westwards after two or three false starts. A glaucous

gull was noted on 9th, 2 whoopers on 1 1th, both Iceland and glaucous gulls on
16th and another barnacle goose on 18th. A short-eared owl departed overseas

on 21st and on 23rd the first black-tailed godwit of the season arrived. 2 grey

wagtails and the first wheatear appeared on 24th with 5 Sandwich terns on 25th,

ring ouzel on 26th, chiffchaff on 27th and garganey, 15 ruffs and the first swallow

all on 28th. Sand martin arrived on 29th, 3 black-tailed godwits and house

martin on 30th and the first yellow wagtail (male as always) on 31st.

April: A little ringed plover was new on 1st followed by another ring ouzel on
2nd, 1-2 glaucous gulls and hen harrier on 4th, 25 ruffs on 6th and waxwing
north-west out to sea on 7th. After a week of cold east wind and an almost

complete lack of migrants, an evening arrival of 25 yellow wagtails was noted on

15th; also the first greenshank.

New migrants on 16th were green and common sandpipers, Arctic tern,

whimbrel (including one singing), marsh harrier and white wagtails. Parties of

7 and 9 black-tailed godwits and 5 and 14 ruffs departed eastward. Pride of

place must go to the avocets, however. A pair arrived on Arnold’s marsh at

0705 hours and during the day the copulation ceremony was observed at least

seven times, often followed by the female walking ashore and toying with grasses.

A further party of 5 avocets passed along the shore-line.

A sudden rise in temperature on 17th brought in a rush of migrants with

many willow warblers and also sedge, grasshopper and reed warblers, white-

throat and nightingale; 3 more marsh harriers moved east and among the yellow

300

wagtails were 3 blue-headed. The avocets spent the day quietly inspecting

Arnold’s marsh, feeding and dozing as if they had been there for weeks.

Three early black terns came on 18th also another marsh harrier and the

first swift. The first (20) turtle doves headed west on 19th and the first lesser

whitethroat and wood sandpiper on 20th when a wryneck was killed by traffic

on Salthouse Heath. Interesting arrivals next day included 2 more wrynecks
on the beach, 2 hoopoes, 5 new avocets which stayed briefly and several black

terns. A firecrest was found at The Marrams on 22nd and a new avocet joined

the Arnold’s marsh pair. Three marsh harriers appeared on 24th but only one
of the pair of avocets then remained—a great disappointment. Next day’s

arrivals included buzzard, black tern and an immature purple heron; a male
black-tailed godwit was in vigorous display flight and ruffs were also displaying.

The 11th and 12th marsh harriers came on 26th when a Savi’s warbler was
reeling in the marsh. The ‘bachelor’ avocet was joined by a female on 27th and
2 more marsh harriers brought the spring total to about 14; most, if not all, are

Continental passage migrants. At The Point were 1-2 pied flycatchers and an
ortolan.

Another wood sandpiper came in on 28th also curlew-sandpiper and little

ringed plover. 2 pairs of black-tailed godwits present and wonderful aerial

displays observed. Yet another marsh harrier passed through on 29th also

Montagu’s harrier and several Greenland wheatears. 4 avocets circled Arnold’s

marsh on 30th.

301

May: The sixteenth marsh harrier for the spring moved through on 1st and the

purple heron was last noted on 2nd when 2 more avocets stayed briefly. Eight
new black-tailed godwits joined the resident 4 birds. 2 little stints added
interest on 3rd with 4 avocets on 4th and a flock of 10 on Arnold's marsh on 5th.

If all the avocets recorded this year at Cley were different birds the total to date

stood at 30. 5 of yesterday’s avocets on Salthouse marshes were put to flight by
a marsh harrier. A little gull was new on 8th; also 2-3 black terns. Northern
waders next day included 9 greenshank (one male singing) and a black spotted

redshank in song; 40 whimbrel were present on 11th; also the first spotted fly-

catcher with red-backed shrike on 12th when another Montagu’s harrier. An
adult purple heron rose from the reedbeds on 13th and on 16th a red-necked

phalarope arrived on North Hide pool; it was joined there next day by a little

stint and little gull. 2 black terns east on 18th were followed by another avocet

at the North Hide pool on 19th where 2 Temminck’s stints were watched on
23rd when another Montagu’s harrier passed over. A pair of common gulls was
displaying on the North pool island at this time, an adult male courtship feeding

a second summer female. A singing male golden oriole was taped on Salthouse

Heath on 24th; an Iceland gull passed through, also little gull, black terns, red

curlew-sandpiper and red knots. An osprey was notable on 26th also 3 Tem-
minck’s stints and on 30th 6 new black-tailed godwits arrived, one Temminck’s
stint remained and black and chestnut-red ruffs were in full display on Bath
Marsh. Among waders present on 31st were spotted redshank, avocet and little

stint; also another little gull.

June : Two black terns passed through on 3rd, another avocet was present on 5th,

2 little gulls on 6th (staying till 11th), glaucous gull on 7th and Temminck’s
stint on 8th. By the 9th, 5 “stranger” black-tailed godwits in addition to the

2 “resident” pairs. On the afternoon of the 11th RAR made ornithological

history when he observed a pair of black-tailed godwits with at least one very

tiny chick with them. This was defended furiously by chasing and buffeting

almost any bird which came too near varying in size from skylark to Canada
goose, but especially gulls and herons. 2 first-summer little gulls added variety

and were followed by an immature long-tailed duck on 12th, hobby west on 14th

and 2 avocets on 15th. Next day the second pair of godwits had newly-hatched

chicks. Both broods quickly came to grief; a great disappointment. 2 juvenile

black-tailed godwits (probably from the Ouse Washes) were present on 22nd,

together with at least 14 adults most of them already beginning to moult; also

curlew-sandpiper and Montagu’s harrier next day.

July: Early returning waders included wood sandpiper on 2nd and green sand-

piper on 4th. A brood of 4 tufted ducklings on 8th, the first breeding record for

Cley Reserve; also a black and white ruff in moult and a “resident” reeve. 3

new reeves and a reddish and white ruff arrived on 10th. Following gale-force

NE to NW winds and torrential rain on 11th the first “autumn” Arctic skuas

appeared over the beach. The 13th was exciting with hobby south-east and a

Caspian tern on Arnold’s marsh in the evening (the third record for Cley in 3

years.) Next day 2 more avocets arrived and a bittern was noted.

The first red curlew-sandpiper came in on 17th, followed by red knots,

bar-tailed godwits, whimbrel, green sandpiper and greenshank all on 18th; also

Temminck’s stint with little ringed plover on 20th, glaucous gull and another

red curlew-sandpiper on 21st and 2 roseate terns on 22nd. 3 wood sandpipers

arrived on 24th.

302

August: The glaucous gull was again on view on 1st and 3rd with another Tem-
minck’s stint on the latter date. 50 pied flycatchers had assembled on the

Point with 2 icterine warblers on 4th; next day another icterine was on East
Bank. Little ringed plover and Temminck’s stint were both on view on 7th

and on 8th the Point held 3 icterine warblers, an early barred warbler, hoopoe and
grasshopper warbler. Mid August was quiet, but a wryneck was on the Point

on 22nd and waders at this time included 8 black-tailed godwits. Next day 60

pied flycatchers and a barred warbler were on the Point. Another Temminck’s
stint was on the Serpentine marsh on 24th; on the Point were icterine and
barred warblers, 2 ortolans and an Arctic warbler (Long Hills), bluethroat and
wryneck; also pied flycatchers, redstarts, willow warblers, lesser whitethroat,

whinchats, wheatears and garden warblers. Another barred warbler reached

the Point on 25th with red-breasted flycatcher and an early redwing. 2-3 wry-
necks remained on the Point on 27th, also 2 wood warblers, a juvenile white-

winged black tern at Morston and 25 ruffs (increasing to 40 by 30th) on the

marsh. On the last day of the month, a juvenile white-winged black tern

passed over East Bank, the Arctic warbler was still at the Long Hills and a little

ringed plover visited Arnold’s marsh.

September: The Morston/Blakeney Point white-winged black tern still present

on 7th when the Point had attracted 2 red-breasted flycatchers (Tea Room
lupins), 3 wrynecks and 2 bluethroats. The 8th and 10th were red-letter days

with a short-toed lark (Western Mediterranean race) at Gramborough Hill,

Salthouse, on 8th and a yellow-headed wagtail over Arnold’s marsh on 10th

when an icterine warbler on Yankee Ridge. At the North Hide on 11th was a

splendid collection including 2 avocets, 2 black terns, ring ouzel and red-breasted

flycatcher. The same day 5 ring ouzels and an icterine at the Point.

The first 3 Lapland buntings arrived on 12th; also purple sandpiper and 2

little stints and the glaucous gull still in the area. Thousands of swallows and
sand martins were over the marshes at sunset, preparing to roost in the reedbeds

on 13th; 4 little gulls were new. Next morning a big eastward passage of gannets

was recorded, with 6 great, several Arctic and one pomarine skua in attendance;

also a few guillemots and puffins and red-throated diver. On the Point were
wryneck, Lapland bunting, icterine warbler and Richard’s pipit and the first

autumn snow bunting and siskins.

The 15th was noteable for great spotted

woodpecker on Cley Beach car park and 5 rose-

ate terns on Arnold’s Marsh; 12 sooty shear-

waters headed east and the first bramblings

arrived. Strong north-easterly winds and steady

rain on 16th resulted in a great many redstarts

arriving in addition to several blackcaps and
goldcrests, 6 ring ouzels, bluethroat and barred

warbler—all on Blakeney Point. Also noteable

was a nutcracker beside Barn Drift—the first

Cley record—and 30 sooty shearwaters eastward

with gannets at sea. 3 snow buntings were at

Salthouse and barred warbler in the clump of

bushes in the centre of Cley marsh. Several

Northern great spotted woodpeckers were in

north Norfolk at this time.

303

With clearer weather on 17th some idea could be gained of the magnitude
of the “fall” of Scandinavian night migrants on the coast. Redstarts were
everywhere and in hundreds, perhaps thousands, closely followed in numbers by
willow warblers, with a good many blackcaps, flocks of siskins, many whinchats,

robins and wheatears, a few great spotted woodpeckers, ring ouzels, goldcrests

and odd pied flycatchers. A short length of wire fence at Cley Hall farm this

evening carried 9 whinchats, 3 wheatears, 2 redstarts, pied flycatcher, siskin and
kestrel all at the same moment.

2 bluethroats and 2 barred warblers remained at The Hood on 18th. Next
day, a Richard’s pipit arrived, also 12 snow buntings and juvenile peregrine.

Bearded tits were restless in calm, sunny weather. Specially interesting on 20th
was an Alpine swift west along the marshes and juvenile red-necked phalarope
on Blakeney Eye. Several grey wagtails were passing during the third week
and a short-eared owl came in from sea on 21st. A bluethroat was on the

Point on 23rd and the first 3 twites arrived on 26th.

October: The usual glaucous gull was on the wreck on 1st and a juvenile

red-necked phalarope remained on the Sea Pool between 4th and 22nd. On 5th

there was an immense westward movement of immigrant starlings, skylarks,

lapwings, meadow pipits and great black-backed gulls, with great numbers of

fieldfares and especially redwings coming in from the north-east. Several red-

wings drowned after being forced into the sea by saddleback gulls. Bearded
tits were restless over the reeds and a party of long-tailed tits moved eastwards

at a good height along Blakeney Point. Next day masses of chaffinches, linnets,

skylarks and starlings still moving west, but very few thrushes arriving; a purple

sandpiper was new. A tawny pipit was the highlight on 13th, with marsh
harrier at The Point on 19th and avocet on 20th. Another Richard’s pipit was
on the beach besides Arnold’s marsh on 23rd when 4 adult and 3 young Bewick’s

swans arrived. 3 Richard’s pipits close by East Bank on 26th when several

woodcock arriving and little auk noted. The month ended with several rooks

heading west, another Richard’s pipit at Salthouse and a view of 3 bitterns

flying together.

November: A late swift appeared on 1st and next day thousands of kittiwakes

moved eastward. On 3rd all the kittiwakes were trailing back westward inshore

with a strong northerly wind and rain; parties of up to 4 little auks headed west

and at least 4 great skuas. A male hen harrier was over Salthouse Heath on
5th, great northern diver on Arnold’s marsh on lOth/llth, 13 Bewick’s swans

eastwards on 11th and a grey phalarope on 14th. The first flocks of wood
pigeons arrived from the north-west on 22nd and many headed westward on

25th. 2 waxwings were new on 30th.

December: A peregrine on 1st was followed by a male hen harrier next day and

9 ruffs on 6th. Wildfowl on 12th included 11 barnacle geese and a white-front

with several Bewick’s west. Sawbills were in evidence on 15th: smew (drake

and 2 ducks), goosanders (2 drakes and 5 ducks) and merganser; also 5 goldeneye

and 21 shorelarks were present. An influx of golden plovers, redwings, fieldfares

and song thrushes was noted in the cold weather. 7 more Bewick’s swans

headed west on 23rd. On 28th a seemingly endless stream of starlings moved
west along the shore all morning presumably escaping from snow in Europe,

several flocks of stock doves west too. The year ended with chaffinches, bram-

blings, starlings and several Bewick’s swans all heading west along the beach.

304

Dersittgham Decoy (R. Berry)

1968 opened with two severe weeks and during this period a regular evening

flight was maintained with a maximum of 194 mallard. Pink-footed geese were
regular throughout Jan. with a peak of 780 on 27th. Several large catches of

ducks were made at this time including 2 shoveler, pintail and scaup. By the

month end the re-trap rate was 50%.

The last winter visitors (47 bramblings and 9 fieldfares) departed March 9th

and the first chiffchaff arrived on 14th. By April 14th, whitethroats, swallows,

sand martins, cuckoos, reed, sedge and willow warblers had all arrived followed

by redstart on 18th. Among breeding wildfowl were 13 pairs of mallard, 3 pairs

of gadwall, 2 pairs of shoveler and possibly teal. Breeding successes were un-

usually high: 36 mallard reared from 59 ducklings, 13 gadwall from 28 ducklings

and 11 shoveler from 18 ducklings. A total of 114 nests of 13 species (including

little grebe, redpoll and blackcap) was recorded in the Decoy area.

Nest recording was also carried out at nearby Snettisham gravel pits where

38 pairs of common terns bred with only limited success. 25 eggs were taken

and only 13 young reached the flying stage. 21 pairs of ringed plover at Snetti-

sham reared a total of 28 young and 3 pairs of wheatears nested.

During the summer the south-west pipe at the Decoy was repaired following

winter storm damage. By Aug. 1st 100 mostly moulting mallard had assembled

here, together with 14 gadwall, 15 shoveler and 33 teal. At the end of Sept, the

duck population was at its height for the year: 768 teal, 53 mallard, 11 gadwall,

5 garganey and 20 wigeon. Heavy rains during Sept, and Oct. resulted in an
abundance of flooded stubbles which attracted many ducks but very few were
caught in the Decoy. By the end of Oct. the teal population (doubtless from the

Baltic) had dropped to less than 200.

At the end of Sept, the Decoy held 300 fieldfares, 100 blackbirds, 150 red-

wings, 80 song thrushes and 2 ring ouzels. Within a week the hawthorn berries

had all been devoured, but the thrush population remained high feeding on
flooded stubbles. 80 bramblings joined them at the end of Oct. Stubbles

continued to prove attractive until the end of the year and in mid-Nov. over

3,000 thrushes and finches were seeking food there.

The first autumn herd of Bewick’s swans appeared Nov. 10th, with 16 on
27th, 19 on Dec. 13th and 10 on 17th. The first 35 brent geese reached Wolferton

305

Nov. 10th, followed by 17 pink-feet next day. The latter had increased to 143

by the year end. Up to 200 ducks frequented the Decoy throughout Dec. A
total of 1,343 ducks was caught and ringed there during 1968, as follows: 888
mallard, 422 teal, 20 gadwall, 5 wigeon, 2 shoveler, 3 garganey and single pintail,

tufted and scaup.

Snettisham gravel pits are well known for a variety of wildfowl and are

being established as a wildfowl refuge following agreement with the owners
(Snettisham Holdings Company) and King’s Lynn wildfowlers. Ducks have
already increased and in addition to a regular evening flight of up to 250 wigeon,

mallard and teal, up to 9 red-breasted mergansers were regular from mid-Nov.
onwards. During this period up to 25 goldeneye were present, also 84 pochard,

51 tufted, 4 scaup, eider, 5 scoters, 8 pintail, 3 gadwall and goosander. Other
interesting autumn visitors to the pits included long-billed dowitcher, red-

necked grebe, 50 snow buntings, parties of 8 and 26 bearded tits, 4 shore larks,

great grey shrike, a late black tern (Nov. 10th) and great skua.

An ambitious planting programme has begun at these pits to make the area

even more attractive to small passage migrants.

Holme Bird Observatory and Nature Reserve

1968 was a spectacular year at Holme and a total of 3179 birds of 77 species

was ringed by Holme Bird Observatory. The grand ringing total since 1962 is of

11409 birds of 117 species. New species added to the ringing list included

nutcracker, bluethroat, dusky warbler and red-headed bunting. Amongst those

ringed in 1968 were 2 jack snipe, 15 little terns, 6 swifts, 205 sand martins, 32

long-tailed tits, 37 wrens, 24 mistle thrushes, 53 fieldfares, 140 song thrushes, 6

ring ouzels, 421 blackbirds, 72 redstarts, 119 robins, 70 blackcaps, 4 icterine and
3 barred warblers, 86 garden warblers, 133 willow and 2 greenish warblers, single

yellow-browed warbler and firecrest, 3 red-breasted flycatchers and 51 bramblings.

Twelve foreign recoveries were reported during the year. Blackbirds were

recovered in Norway, Sweden and Germany with song thrushes in Spain and
Denmark. A pied flycatcher ringed at the Observatory in September was
re-trapped in Spain three weeks later.

Holme Bird Observatory operates two Heligoland-type traps for catching

and ringing migrants. Recoveries have been reported to and from eight European
countries, from Africa and from many places within Britain. The following

summary has been extracted from the Observatory’s Seventh Annual Report

obtainable (with details of membership) from Holme Bird Observatory, Holme
next Sea, King’s Lynn.

January: Among wintering birds were 80 snow buntings, 30 bar-tailed godwits,

short-eared owl, 200 brent geese and 6 jack snipe. Other visitors included 2 long-

tailed ducks on 3rd, 3 whoopers on 12th and woodcock next day.

February: A quiet month, but 6 red-throated divers on 12th and hen harrier on

24th when a mixed party of geese contained 2 snow geese, 9 white-fronts and a

pink-foot.

306

March: 9 Bewick’s swans headed west on 2nd with glaucous gull on 9th and 3

stonechats during the month.
The first migrants (3 wheatears, sand martin and chiffchaff) all arrived on

24th when grey wagtail and black redstart were on view. The Observatory’s first

March records of blackcap and willow warbler were obtained on 29th when 12

goldcrests, black redstart, and swallow were also noted.

April: Snow showers were a feature of the first eight days and there was little

movement until 9th when 2 Sandwich terns came in followed by ring ouzel and 2

collared doves on 10th, snow bunting and short-eared owl on 11th and yellow

wagtail next day.

An exciting visitor on 15th was a serin (the second Observatory record).

Much warmer weather on 16th coincided with a mixed movement of spring/winter

visitors : an influx of willow warblers and chiffchaffs came in from the south-west

following the line of the bushes and moving very quickly. New arrivals included

2 ring ouzels, 4 sedge warblers, tree pipit, whitethroat, 2 redstarts and greenshank.

Also dozens of swallows, 6 sand martins and house martin. Outward-moving
winter birds were 8 fieldfares and brambling.

A hoopoe arrived on 17th, together with Northern willow warblers and
parties of 15-20 swallows and sand martins were moving west. Also of interest

were spotted redshank, snow bunting, lesser whitethroat, white wagtail, whinchat,

5 ring ouzels, 2 turtle doves, black redstart and 6 sedge warblers.

Four grasshopper warblers were new on 18th and the hirundine passage

continued throughout 19/20th; 4 more ring ouzels arrived. Between 16th and
20th an unprecedented spring movement of willow warblers and sedge warblers

took place with all moving on quickly. Also on 20th were 20 whitethroats (a

large number for the spring) and 5 ring ouzels. Whimbrel, common tern, 80
golden plovers and greenshank were new on 21st, followed by cuckoo on 22nd,

reed warbler on 24th, 12 whimbrel and 5 turtle doves on 25th and 130 sanderling

on 26th.

Rarities appeared on 27th : 2 golden orioles and a female red-headed bunting
;

the latter stayed till May 12th. Other migrants included hooded crow, 10

307

whimbrel, swift and garden warbler with 2 long-tailed tits and 2 greenshank next
day. Ring ouzel and white wagtail were noted on 29th and scaup on 30th.

May: The 1st was a red-letter day with a little bittern in the sedge adjoining

Broadwater. It stayed till 15th often favouring a plank bridge across a ditch

where it waited for small fish. Marsh harrier and common sandpiper were new
followed by another ring ouzel on 2nd, and marsh harrier and spotted redshank

on 3rd.

Two spoonbills headed west on 4th and an unexpected arrival on 5th was a

firecrest with 3 more spoonbills on 6th (staying till 12th) with swallows moving
west at 200 per hour in the morning. Surprise arrival on 7th was a tawny pipit

(it stayed till 10th) with marsh harrier on 10th, 11th and 12th. 2 stonechats and
drake scaup were new on 10th, Northern willow warbler and 2 cuckoos on 1 1th

and 2 garganey, little grebe and 6 Greenland wheatears on 12th. Spotted

flycatcher arrived on 13th; also 6 great crested grebes and on 15th 30 whimbrel

moved west; also 3 spotted redshank. Two little stints passed west on 18th and
spotted flycatchers had increased to 5 on 26th with 15 turtle doves west.

June: The month opened with a red-breasted flycatcher which stayed till 2nd.

Waders at this time included 2 spotted redshanks, black-tailed godwits and 2

greenshank. Whinchats continued passing till 6th, spotted flycatchers till 8th

and blackcap till 9th. Lapwings were moving west in large numbers between 7th

and 9th and on 16th 2 black terns appeared with Montagu’s harrier and quail on

19th, hobby on 21st and spotted redshank on 28th.

July : As usual a quiet month apart from spotted redshank and greenshank on 1st,

Arctic skua on 23rd, grasshopper warbler on 26th and little grebe and long-tailed

duck on 28th. Up to 6 greenshank were present from mid-month till October 22nd.

August: The first migrants were noted on 3rd: wheatears, pied flycatchers,

redstart and willow warbler. A green woodpecker was new on 5th followed by
icterine warbler on 7th, together with 12 pied flycatchers, willow warblers,

redstarts and wheatears. Four Arctic skuas were seen. Two more icterine

warblers arrived on 8th and a fieldfare (the earliest Observatory record) was

recorded, followed by 4 more fieldfares on 9th when the new arrivals included 4

A little bittern stayed from

1st to 15th May

308

whinchats and a barred warbler. Pied flycatchers and a further fieldfare came in

on 10th and a nutcracker reached The Firs on 11th leaving to the S.S.W. across

the marsh. Other arrivals included 2 icterine warblers, 4 little ringed plovers,

wheatears, whinchats, whitethroats and pied flycatchers; 1500 sand martins

assembled over Broadwater. Two spotted redshanks were seen almost daily till

November 2nd.

Fieldfares continued arriving with 2 on 14th and 9 on 15th when another

barred warbler was identified. In addition, whinchats, wheatears, pied flycatchers

and willow warblers were present on 17th, lesser whitethroat and garden warbler

were new followed by 2 red-backed shrikes on 18th, fieldfare on 19th and 3 tree

pipits on 22nd.

A bigger influx was recorded on 23rd with pied flycatchers, redstarts,

whinchats, spotted flycatchers, garden and willow warblers, 2 turtle doves, lesser

whitethroat, 3 fieldfares and 10 tree sparrows. Two more fieldfares arrived on
24th with 6 next day when the migrants included 10 garden warblers and 12

pied flycatchers.

The month’s highlight was the Observatory’s second record of a greenish

warbler on 26th when 20 willow warblers and a barred warbler were noted. The
27th was notable with 2 red-breasted flycatchers, 2 fieldfares, 10 pied flycatchers

and the first rock pipit. Next day 2 turtle doves and a red-backed shrike were
found with pied and spotted flycatchers on 29th. The red-breasted flycatcher

and barred warbler were still present on 30th when fresh arrivals included

icterine warbler, 2 wrynecks, 2 fieldfares and 14 wigeon. On 31st a notable month
ended with another nutcracker (which stayed briefly before moving off south-east),

bluethroat, 9 fieldfares, icterine warbler and 10 greenshank. The greenish

warbler first seen on 26th was still present.

September: The bluethroat was still present on 1st and another on the golf

course stayed until the 5th. The first goldcrest came on 3rd also wryneck and 15

fieldfares. A crossbill was new on 4th when a heavy westward passage of swallows

along the shore during 5th when 5 great crested grebes were noted.; 1,000

swallows gathered in the reeds to roost on 6th with wood sandpiper on 7th, 2

wrynecks and the first redwing on 8th and also 4 reed warblers, 5 garden warblers,

pied and spotted flycatchers, blackcap and tree pipits.

The Observatory's third nutcracker arrived on 9th and was ringed. After-

wards it was stripping loose bark off dead pines and probing into the soft wood

;

it was also eating blackberries. Among other notable migrants were 2 barred

warblers, wryneck, 10 whinchats, 20 fieldfares, 16 song thrushes and 12 little

grebes. Two avocets arrived on 11th. Further wrynecks were found on 10th and
12th, on the latter date siskin was recorded followed by 50 fieldfares in from the

north-east on 13th. Two wrynecks were on show on 14th and the first Lapland

bunting arrived; also 8 fieldfares and 20 wheatears.

Three great spotted and 1 green woodpecker were found on 15th also

15 robins, 10 garden warblers, ring ouzel, 25 wheatears, 6 fieldfares, 5 redwing and
blackcap; at sea 4 great skuas and a Manx shearwater were seen.

A large influx of migrants arrived on 16th (most arriving during the morning)

with easterly winds and driving rain. Estimates of the birds in The Firs and
adjoining bushes included 20 siskins, bramblings, chaffinches, 10 song thrushes,

10 redwing, 50 robins, 50 redstarts, 20 garden warblers, 20 goldcrests, pied and
spotted flycatchers, 20 willow warblers, 4 chiffchaffs, 10 blackcaps, lesser white

throat, icterine warbler and 20 wheatears.

309

Another influx was apparent on 17th with 40 garden warblers, 25 robins, 15

redstarts, 20 blackcaps, 10 goldcrests, 6 pied and one red-breasted flycatchers,

20 willow warblers, 4 chiflchafls, whitethroat, 2 lesser whitethroats, great spotted

woodpecker, siskin, 7 snow buntings, 2 turtle doves, white wagtail, 30 wheatears,

willow tit and little tern. Six Arctic skuas, 10 little grebes and 20 snow buntings

were recorded on 18th and 50 scoters were off-shore next day. A corncrake

arrived on 21st also 3 little stints (up to this number were present till October 10th)

.

Highlight on 22nd was a red-necked phalarope. Twenty four redwing came
in from the north on 25th and 4 bearded tits and water-rail were noted. A swift

appeared on 27th with grasshopper warbler and 21 long-tailed tits next day.

Twenty twites, bullfinch, 14 tree sparrows and white wagtail were all noted on
29th.

October: Ring ouzel and Lapland bunting made the 3rd of interest and were
followed next day with 2 short-eared owls, whinchat and magpie. Large move-
ments took place on 5th/6th. On the first date large numbers of redwing came in

from the north-east with smaller numbers of fieldfares, song thrushes and
blackbirds. Also moving west in small numbers were skylarks, meadow pipits,

linnets, greenfinches, rock pipits, pied wagtails, chaffinches and bramblings. Very
large flocks of starlings moved west over a broad front across sea and marsh
and tree-creeper, 4 wrens, several parties of bearded tits, 20 mistle thrushes,

3 blackcaps, 2 Sandwich terns, 200 scoters and an escaped ring-necked parakeet

all added variety.

Redwing were calling throughout the darkness until dawn on 6th when large

flocks of chaffinches, with smaller numbers of bramblings, were moving west.

Large flocks of starlings also travelled west and other migrants included 1 1 long-

tailed tits, 2 garden warblers, 3 blackcaps, 6 goldcrests, lesser whitethroat,

reed warbler, over 20 bearded tits, ring ouzel, wryneck, 6 wrens, grey wagtail and
common sandpiper.

Blackbirds increased to 50 on 8th together with 50 song thrushes, 50

fieldfares, 30 redwing and 2 blackcaps. A yellow-browed warbler arrived on 9th

(staying till 12th) and 2 ring ouzels, blackcap and goldeneye were all seen. Among
interesting birds on 10th were 10 wrens, 2 ring ouzels, blackcap, garden warbler,

redstart and 12 eiders. Next day followed 2 siskins and 7 brent geese with 2

shorelarks on 12th (increasing to 5 by the month end) and also white wagtail and

3 ring ouzels. Eleven bearded tits were noted on 13th; also wheatear, siskin,

white wagtail, redstart and Arctic skua. Many thousands of chaffinches and tree

sparrows (in smaller numbers) headed west in the morning of 14th; 2 redstarts

and blackcap appeared. A further westward movement of chaffinches (with a

few bramblings) took place next day and 2 blackcaps were noted. A late wheatear

310

was seen on 16th, with 4 Lapland buntings, ring ouzel and blackcap on 17th, and
7 siskins, 10 wrens, ring ouzel, 12 long-tailed tits and short-eared owl all on 18th.

Many thousands of redwing came in from the north on 19th their calls

having been heard all the previous night. Also smaller numbers of blackbirds and
fieldfares. Two hundred blackbirds were in the area, but most other thrushes

moved inland without stopping. Starlings moved west in good numbers and the

day’s variety included chiffchaff, 4 robins, siskin, 3 black redstarts, redstart, ring

ouzel, hen harrier, 3 Richard’s pipits and 16 Bewick’s swans.

Rare arrivals on 20th were Pallas’s warbler and 2 yellow-browed warblers,

together with late wryneck, 4 Richard’s pipits (one a new bird) and 6 black red-

starts. Several flocks of chaffinches, bramblings and a few tree sparrows moved
westward. Also noted were 2 hooded crows, 3 Sandwich terns, common tern,

Arctic skua, hen harrier, chiffchaff, pied and spotted flycatchers, ring ouzel,

garden warbler, pintail and 6 goldeneye.

Another yellow-browed warbler arrived on 21st, also 2 ring ouzels, 2 black-

caps, garden warbler, black redstart, 2 bullfinches, 20 long-tailed tits, redstart,

20 bearded tits, chiffchaff, spotted flycatcher, whinchat and Lapland bunting. A
late Sandwich tern was fishing on 22nd. Two late garden warblers and 2 ring

ouzels passed through on 24th with 100 blackbirds arriving on 25th; also 20

robins and blackcap.

A large westerly passage of starlings and lapwing took place on 26th when
ring ouzel, blackcap, 20 goldcrests, 6 little gulls, Richard’s pipit, 10 robins,

waxwing, 2 corn buntings and great spotted woodpecker were all recorded. Ruff,

swallow and turtle dove were all recorded on 27th and 2 Richard’s pipits were
still present.

The month ended with 150 twites in the area.

November: A very late blackcap was found on 1st and next day a Northern
bullfinch from the pine forests of north-east Europe was ringed (second county
record). The day’s list included Northern chiffchaff, 2 short-eared owls, ring ouzel,

siskin, 2 Lapland buntings, 5 blackcaps and Richard’s pipit.

A storm-blown little auk was found on 3rd and 18 great skuas were at sea.

The same day swallow, chiffchaff and 2 blackcaps were all noted with 3 blackcaps

on 8th. Although no great influxes took place on 9th it was an exciting day and
both greenish warbler (third Observatory record) and dusky warbler (first

Observatory record) were caught and ringed. Also on show were 250 fieldfares,

5 blackcaps, ring ouzel, house martin and 5 Richard’s pipits. Three blackcaps and
shorelark were features of 10th followed by swallow on 11th, 2 long-eared owls

on 14th and avocet on 17th when 2 blackcaps, 3 shorelarks and 2 Richard’s

pipits all reported.

The 21st was notable with 2 blackcaps and jack snipe arrived on 24th when
4 little gulls, blackcap and Richard’s pipit were all noted. The last three days of

the month featured 5 Lapland buntings, blackcap and Arctic skua.

December: Three waxwings arrived on 1st with 2 white-fronted geese and 4

hooded crows on 2nd, followed by hen harrier and 40 snipe on 4th, kingfisher on
7th and 200 golden plover on 8th. Six Bewick’s swans appeared on 12th and these

were still present on 14th when 4 jack snipe and 3 goosanders noted. On 19th

15 goldeneye were on view
;
also 200 twites. An influx took place on 29th with 100

song thrushes; also a ruff and on 30th dozens of greenfinches, redwing and song

thrushes were present.

311

Light-Vessel Notes

In addition to maintaining bird diaries as they have done since 1954, the

crews of light-vessels off the Norfolk coast were asked to send dead specimens to

P. J. K. Burton who organised the collection of bird casualties from light stations

around the British Isles.

Identification of these specimens was undertaken by P. R. Colston of the

British Museum (Natural History) who has kindly supplied the following list

which, by reason of its interest, is published in full.

Occurrences additional to this list are given at the end. It is surprising

that no woodpeckers were noted. The customary autumn arrivals of immigrant
starlings, thrushes, finches, larks and waders took place during the latter half of

October and were reported as being of spectacular proportions:

SPECIMENS IDENTIFIED AT BRITISH MUSEUM
{Single birds unless otherwise indicated).

Inner Dowsing (13 birds): Storm petrel Sept. 29th, swift June 26th, cuckoo Sept.

12th, swallow May 31st, redwing Oct. 6th, redstart Oct. 6th (killed by a grey

shrike), wheatear Sept. 12th, tree pipit Sept. 12th, rock pipit Oct. 8th, chaffinch

Oct. 6th, willow warbler May 26th, yellow-browed warbler Oct. 6th and reed

warbler June 5th.

Outer Dowsing (41): 6 redwings (from Sept. 27th), jack snipe Oct. 8th, blackcap

Oct. 26th, skylark Oct. 26th, 7 wheatears, 3 grasshopper warblers (all undated),

4 meadow pipits Oct. 5th-18th, 3 pied flycatchers (undated), tree pipit (undated),

2 robins Oct. 6th and 26th, 3 chaffinches Oct. 16th, 21st and 26th, willow warbler

Sept. 12th, 4 redstarts, 2 song thrushes Oct. 6th and 26th and 2 fieldfares Oct.

2nd,

312

Lynn Well (13): redwing Oct. 26th, blackbird Oct. 29th, blackcap Oct. 27th, 2

starlings, meadow pipit Oct. 8th, 2 chaffinches, 4 bramblings Oct. 6th, 12th and
16th, and chiffchaff Oct. 6th

Dudgeon (80) : dunlin Oct. 24th (ringed) and goldcrest Nov. 2nd. Unfortunately

no dates supplied with the following birds, but nearly all taken in autumn:
whinchat, bluethroat, 13 willow warblers, 14 wheatears, 16 redstarts, 15 tree

pipits, 15 pied flycatchers, fieldfare and 2 garden warblers.

Haisbro’ (19): woodcock Nov. 15th, 2 water-rails Oct. 20th and 28th, brambling

Oct. 14th, meadow pipit Oct. 19th, 4 redwing, blackbird, 6 chaffinches Oct. 17th-

25th and 3 starlings.

Newarp (29): 4 skylarks Oct. 19th-20th, 2 swallows May 25th and undated,

redwing Oct. 20th, robin Oct. 27th, 3 whinchats April 30th, Sept. 9th and 22nd,

redstart undated, reed warbler, sedge warbler April 28th, 2 garden warblers

Aug. 20th and Sept. 12th, willow warbler May 6th, pied flycatcher, 2 meadow
pipits, starling, 5 chaffinches Oct. 19th-27th, 2 bramblings Oct. 11th and reed

bunting (undated).

Smith’s Knoll (28): little grebe Oct. 20th, Leach’s petrel Oct. 22nd, water-rail

Oct. 26th, yellow-browed warbler Oct. 12th, 2 skylarks, 3 redwings Oct. 20th-

26th, 2 blackbirds Oct. 26th, 2 redstarts Sept. 9th-12th, whinchat Sept. 9th,

garden warbler Sept. 11th, 3 starlings, 3 meadow pipits, 7 chaffinches Sept.

15th-Oct. 27th.

Cross Sands (22) : moorhen Oct. 20th, willow warbler Aug. 26th, 5 redwings (from

Oct. 6th), wheatear Sept. 13th, skylark, pied flycatcher Aug. 25th, spotted fly-

catcher Sept. 12th, 2 chaffinches, tree pipit Sept. 12th, 2 meadow pipits, 3 garden

warblers Aug. 30th (1) and Sept 12th (2), whinchat May 10th and reed bunting

Oct. 6th.

ADDITIONAL (CREW) OBSERVATIONS.

Storm-petrel: Inner Dowsing, one, Nov. 18th.

Pochard: Drake on the sea, Dec. 3rd.

Sparrowhawk: Singles at Cross Sands Oct. 5th, Outer Dowsing on 20th, Smith’s

Knoll on 22nd and Haisbro’ on 24th.

Merlin: Inner Dowsing, one attacking wheatears Sept. 13th-14th.

Kestrel: Outer Dowsing: One resting on lantern Sept. 12th.

Water-rail: Singles dead at Haisbro’ Oct. 25th and at Inner Dowsing Nov. 28th.

Moorhen: Newarp, one dead, Oct. 19th. Smith’s Knoll, one escaped from gulls

by diving in sea.

Oystercatcher : Inner Dowsing, one dead, Oct. 26th.

Woodcock: Inner Dowsing, an exhausted bird Nov. 18th; Haisbro’ one, Oct.

25th-26th and Smith’s Knoll, 3 on board Oct. 25th-26th.

Long-eared Owl: Newarp, one, Dec. 12th; Smith’s Knoll, recorded Oct. 25th-

26th.

Short-eared Owl: Inner Dowsing, one eating starlings, Dec. 10th; Smith’s Knoll,

2 eating skylarks, Oct. 23rd. (Some confusion between these two species may
occur.)

Blackcap: Haisbro’, one, Oct. 27th.

Great Grey Shrike : Inner Dowsing, one, killed 3 redstarts and a chiffchaff eating

only their brains, Oct. 6th.

Bullfinch: Newarp, small party, Oct. 6th.

313

Classified notes
These Notes are based on Birds ofNorfolk (1967) where fuller details regarding

status, distribution, migration and ringing recoveries may be found. Important
records for Wisbech Sewage Farm (part of which is on the Lincolnshire side of the

county boundary) have been selected from the files of Cambridge Bird Club.

Fuller details of Wash and Fen records may be found in the Cambridge Bird Club

Report for 1968.

The order used is that of the B.O.U. Check-List of the Birds of Great Britain

and Ireland (1952) and English names follow current practice. Observations refer

to 1968, unless otherwise stated. To save space, all but the most essential initials

have been omitted. Records are of single birds unless otherwise stated.

1 Black-throated Diver : North coast : 8 records of singles up to April 14th and
from Sept. 24th including one at Wells Boating Lake.

2 Great Northern Diver : North coast : 7 records of singles up to March 3rd and
from Sept. 14th.

5 Great Crested Grebe: No complete census but the following summer
counts of adults;

Broads: Rollesby 30, Filby 12, Ormesby 22, Hickling—Heigham Sounds 24,

Rockland 28, and Martham 2.

Breck: Stradsett 2, Narborough G.P. 4, Narford 1, Thompson 6, Shadwell 2,

Saham Mere 6, Stanford 4 and Scoulton 4.

Other lakes/gravel pits: Weybread 6, Hainford 2, Sparham 4, Felbrigg 4,

Lyng 4, Shropham 8 and Seamere 10.

Fens: Wissington B.F. 2 and Denver Relief Channel 12.

Other interesting observations from Hunstanton where 18 at sea April 16th

all in breeding plumage including pair in display, and Breydon where up to 18

summered.

6 Red-necked Grebe: North: Salthouse Jan. 13th and Holme on 14th, Cley

Feb. 3rd, Blakeney Point Sept. 13th and Hunstanton Nov. 16th, Dec. 8th and

21st.

Wash: Snettisham, Aug. 31st—Oct. 15th.

Broads: Rollesby, May 23rd to July 4th.

7 Slavonian Grebe: North: Weybourne Dec. 15th-17th and Hunstanton,

ones and twos, Oct. to Dec. 8th.

8 Black-necked Grebe: East: Breydon, Nov. 24th. North: Salthouse Aug.

24th, Wells Feb. 20th with 4 March 8th, Titchwell Sept. 12th and Hunstanton

2 Nov. 2nd and 1 on 23rd. Wash: Snettisham March 18th.

Additional 1967 inland record from Fens: Wisbech S.F. Aug. 20th.

314

9 Little Grebe : Winter concentrations include 30—40 on Wash at Snettisham
G.P. Rare on sea, but one off Holme Nov. 3rd. Summer records welcomed; only

Broads area breeding observation at Breydon (South Wall main dyke).

Pied-billed Grebe (Podilymbus podiceps): Fens: Ouse Washes, Welney
Nov. 9th—12th (cbc) . The third or fourth British and European record of this

American vagrant and an addition to the county list.

12 Leach’s Petrel: Smith’s Knoll light-vessel, one dead, Oct. 22nd. North
coast: Holme, Nov. 3rd.

14 Storm-Petrel: Inner Dowsing light-vessel, one dead, Sept. 29th. Another
brought into Yarmouth aboard a supply vessel Dec. 10th in an exhausted state

was later released at sea only to be promptly devoured by a great black-backed

gull.

16 Manx Shearwater: Apart from one off Scolt April 23rd, all records relate

to period Aug. 6th to Sept. 23rd. Mostly singles, but a day’s total of 11 off Cley.

Additional 1967 record of one caught and later released near King’s Lynn,
Sept. 6th, which had been ringed at Skokholm as a young bird only a month
previously (cbc).

21 Sooty Shearwater: North: A remarkable total Sept. 15th when easterly

movement noted off Holme (5 “in very bad condition’’), Blakeney Point (25

passed between 1030 and 1330 hours), Cley (12), Salthouse (26) and Weybourne
(over 14 in afternoon with 16 earlier and possibly 70 during the day). A further

30 headed east off Cley, Sept. 16th, with one on 25th and another off Sheringham,

Nov. 3rd.

26 Fulmar: North: Breeding cliffs between Weybourne and Mundesley
occupied as in previous years. No information on breeding success, but summer
counts include 26 pairs between Weybourne and Sheringham and 30 pairs

between Sheringham and Cromer. In addition, total of 112 birds Weybourne to

Sheringham July 13th. Wash: Hunstanton, present from Feb. 9th especially

from mid-April to Aug. with maximum of 15 May 24th. No evidence of nesting.

Further reading: A full account of the 1962 fulmar “wreck” appears in

British Birds (62 pp. 97-109). During the period Feb.-March 200 were found

dead on the Norfolk coast including birds of the Arctic blue phase and one inland

(at Ludham) . Large numbers of fulmars on the Newfoundland banks were unable

to obtain food, either natural or from fishing trawlers for a month or more during

Jan. and early Feb. because of gale-force winds and heavy seas. The birds were

so weakened that they were swept eastwards by two intense depressions in

mid-Feb. into the sea areas between Iceland and Norway. They were then caught

in a northerly airstream and driven down into the North Sea where many died

through long-term starvation.

27 Gannet: Most impressive autumn movements at sea, Sept. 15th, when 100

passed off Winterton in 2 hours and also 100 north-east at Hunstanton. Single

stranded birds at Ingham, March 10th and at King’s Lynn (with string attached

to lower bill) Aug. 30th.

28 Cormorant: Maximum of 10 in Wash, but East coast peak of 60-70 at

Breydon Jan.-Feb. and Dec; 100 additional birds at Scroby, Jan. 28th.

29 Shag: Autumn/winter coastal records of 1-5 (and once 9) including several

observations at Hunstanton where cliffs used regularly mid-Nov. onwards by
1-2 birds as high-water or night roost. Fens: Ouse Washes, 4, Sept. 29th and one
Nov. 10th.

315

30 Heron : Details of heronries as follows

:

Borders of Wash: Snettisham 15 nests.

Fens

:

Islington 50 and Denver Sluice 38.

Breck: Didlington 10, Shadwell 10 and Narford 15.

Mid-Norfolk: Kimberley Park 14 and near Lyng 2.

Broads area: Gen. McHardy’s Wood 2, Whiteslea 2, Heigham Sounds 3,

Wickhampton 45, Buckenham 26, Strumpshaw 7, Mautby 9, Ranworth 25,

Ranworth Marshes (Horning Hall) 18, Heron Carr Barton 12, Belaugh Broad 8,

Fishley Carr Acle 2, Martham Ferry 4 and Wheatfen 1.

North: Holkham Park (Obelisk Wood) 9 and Cley 4.

South: Earsham (America Wood) 6 and Tasburgh 1.

County total: 338 nests as 26 sites.

None nested at Thompson, Feltwell Fen, Lyng Easthaugh, Melton Constable

(woods felled), Gunton Park, Wiveton or Ditchingham. Upton Broad was not

counted.

31 Purple Heron: North: Cley, immature April 25th to May 2nd and an adult

west May 13th (rar et al).

37 Little Bittern: Broads: Repps Staithe Jan 21st (vfc). North: Holme, male
May 1st to 15th (prc et al). Central: Hainford, female dying (later mounted and
on display at Holme Reserve H.Q.) June 4th (per jch).

38 Bittern : Breeding birds restricted to Broadland and all records of booming

welcomed. On North Coast singly at Cley July 14th and during Sept, with another

at Felbrigg Lake Feb. 14th and on Wash at Snettisham Dec. 19th. In Breck at

Mickle Mere Feb. 4th, Rush Mere March 1st with 2 at Stanford Feb. 26th and
March 5th.

40 White Stork: East: Breydon area, the survivor of the pair which arrived

April 23rd 1967 lingered on lower Bure marshes until May 3rd. It headed out to

sea at Yarmouth Feb. 18th but shortly reappeared over Gorleston. South:

Gissing (near Diss), one following the plough Dec. 24th (per eae) was probably

the bird reported earlier in the winter near Boston, Lines.

42 Spoonbill: Broads: Hickling, June 18th and 29th. East: Breydon, 2 July

19th-23rd with 1 Aug. 9th-llth, 2 on 17th and 3 on 20th. North: Holme, 2 May
4th and 3 between 6th and 12th.

Additional 1967 record. Fens: Welney, April 19th-23rd (cbc).

47 Garganey: Broads area: Spring arrival noted at Cantley (April 12th) and at

Winterton on 23rd with a drake at Breydon May 18th and a pair there July 22nd.

North coast records from Wells (2 March 29th), Cley (maximum of 5-7 drakes

April 27th) and Holme (2 May 13th).

In the Fens at Hockwold (2 drakes May 25th/26th), at Feltwell (June 20th)

and at King’s Lynn Aug. 10th. Usual autumn Wisbech S.F. observations.

49 Gadwall: Breckland counts include 64 at Didlington March 3rd and 35

there Nov. 24th, 300 at Stanford Sept. 12th, 150 at Narford Nov. 23rd and 42 at

Ring Mere next day. On North coast bred at Scolt.

50 Wigeon: East: Maximum count of 1,000 at Breydon (Dec. 29th). Unusual

numbers in Breck with 45 at Shadwell, 35 at Stanford and 75 at Bodney.

52 Pintail: East: Breydon counts include 163 Feb. 29th and 140 Dec. 15th.

Wash maximum was 225 between Lynn and Snettisham, Dec. 15th. Breck: 1-5

at Little Cressingham and Stanford.

316

55 Scaup: Highest counts on Wash where maxima of 40 at Hunstanton
(April 9th) and 140 at Snettisham (Dec. 14th); 1-4 elsewhere in winter at Bran-
caster, Breydon and in Fens at Wisbech S.F. Interesting summer observations

include singles at Terrington June 2nd, Snettisham May 5th and June 16th and
Holme May 7th, with 9 at Breydon July 19th/20th.

56 Tufted Duck: Breeding records: Breck (total of at least 30 broods):

Tottington West Mere 1, Bagmore 3, Buckenham Tofts 4, Stanford 5, Snetterton-

Shropham area 6, Gooderstone 4, Cockley Cley 2, Pentney G.P. 3-4 and
Didlington 2.

Elsewhere in county nested in Fens (Stow Bardolph G.P. 3-4 broods, Broads
(Hickling 4), Central (Fustyweed G.P. 2 and Marsham Bolwick 3) and North
(Cley 1—first record for the Reserve; Thurning 1 and around Holt 5).

Among the larger winter counts were 50 on Wash at Snettisham and in the

Breck 45 at Shadwell and 42 at Narford. In the East 78 at Buckenham and in

Central 52 at Lenwade G.P. and 40 at Taverham and Lyng G.P.

57 Pochard : Breeding records : Breck (record total of 25 broods) : Bagmore 2,

Tottington West Mere 3, Buckenham Tofts 11, Stanford 5 and West Mere 4.

Broads: Wheatfen 1 and Cantley 3.

Winter counts surprisingly low. Maxima included 50 at Beach Road Pit Cley,

58 at Sparham, 35 at Taverham, Lenwade and Lyng, 45 at Mickle Mere, 96 at

Narford, 60 at Snettisham, 60 at Ranworth and 72 at Martham Broad.

60 Goldeneye : Largest numbers on Wash where maxima of 56 at Snettisham

and 70 at Hunstanton. Up to 8 in Fens at Wisbech S.F. and Relief Channel. Also
1-2 in Breck (Narford, Narborough G.P., Mickle Mere and Stanford); 2 parties

(3 and 20) in East at Breydon and maximum of 15 in Central at Taverham G.P.

61 Long-tailed Duck: Most impressive totals on Wash at Hunstanton where
present up to April 19th and from Oct. 19th with maxima of 28 Feb. 27th,

80 March 31st, 50 April 6th, 30 on 9th, 50 on 15th and 10 on 19th and 15 Dec.23rd

(hr). Elsewhere in winter 8 at Holme (Feb. 17th) and 1-4 at Cley, Salthouse,

Blakeney Point and Brancaster and also on Wash at Snettisham.

An ailing immature at Cley June 12th when 1 at Scolt.

62 Velvet Scoter: Only low numbers and in the Wash maximum of 8 at

Hunstanton. Off North Coast only ones and twos apart from 8 off Weyboume
and total of 25 in small parties off Sheringham.

64 Scoter: Wash maximum 400 Dec. 15th.

67 Eider : Wash : Maximum 250 Dec. 29th
; 25 spent most of Dec. at Hunstanton

often standing on groynes at low water and once a line of 8 stood on the sewage
outlet pipe as tide receded. North Coast: Monthly maxima at Scolt: 5 in Jan.-
Feb, 3 in March, 12 in April, 2 in May-June, 5 in July-Aug., none Sept.-Oct.,

14 in Nov. and 24 in Dec. Occasional records from Cley-Blakeney Point (8) and
Weyboume (15). East: Yarmouth, 13 Jan 9th. Breydon Dec. lst-29th.

69 Red-breasted Merganser: Highest winter numbers on Wash (Heacham
to Hunstanton) where maxima of 84 Oct. 27th and 60 Nov. 10th. North Coast

maximum 16 at Scolt and in East 2 off Winterton and singles at Breydon in Jan.

70 Goosander: A notable Dec. arrival when a total of over 216 reported on
coast at Lynn Point, Snettisham, Hunstanton, Holme, Holkham Lake, Wells and
Cley; in the Yarmouth area at Breydon and lower Bure; in the Broads area on
River Chet, Filby

,
Ranworth and Hickling Broads

;
in Breck at Mickle Mere and

Stanford and also inland at Sea Mere, Sparham and Taverham. Largest parties

at this time were of 12 and 16 birds.

317

In opening months of year almost restricted to Brecks where peak of 14 at

Narford Feb. 1 1th and 16 at Mickle Mere same day. Only notable Broads record

:

5 at Martham Jan. 14th.

71 Smew: 1-4 reported on coast at Cley, on the Wash at Ouse Mouth and at

Snettisham and on Broads at Martham and Hickling until Feb. 17th and from
Nov. 18th.

73 Shelduck: East: Bred successfully at Winterton (1 pair), Ormesby Broad

(1 pair) and Wheatfen (2 pairs), whilst at Cantley total of 59 young July 4th. At
Yarmouth family of 8 on sea off Britannia Pier.; 400-500 wintered at Breydon
where record count of 669 Nov. 24th.

North: Moult migrants moving east at Brancaster July 27th (25) and at Cley

on 28th (25). Wash: Wolferton-Lynn, maximum counts 2,400 Jan. 21st and 1,500

Dec. 15th. Breck: Stanford counts include 3 Nov. 24th and up to 5 in Dec. when
one at Thompson.

Fens: One pair bred successfully East Winch G.P.

76 White-fronted Goose: East: Breydon area, peak of 173 between mid-Jan.
and mid-Feb. and still 130 March 3rd. Thirty-four returned Nov. 15th but no
others until Dec. 29th when 38 in from sea at Winterton staying briefly at

Somerton before reaching Breydon. North: Holkham, up to 49 Feb. 4th-24th

and Burnham Norton, 45 Dec. 22nd.

78

Bean Goose (A .a. arvensis) : East : Yare Valley, up to 48 (on occasions in two
separate groups) until Feb. 18th. Ten returned Dec. 20th; on 26th 19 came in

from the sea at Yarmouth and were found later that day in usual haunt, when
12 more at Breydon.

78 Pink-footed Goose (A. a. brachyrhynchus)

:

East: Breydon area, 35 Jan.

26th was peak and 12 amongst white-fronts Feb. 11th; 20 passage migrants Oct.

21st did not stay. Wash: Snettisham area, present throughout Jan. with peak of

780 on 27th; first autumn return Nov. 11th and 143 by end of Dec. North:

Holkham, up to 6 Feb. 5th to March 24th. Fens: West Walton, 275 Feb. 2nd and
Wisbech S.F., 75 Dec. 28th.

79 Snow Goose: North/Wash: 1-2 present from end of Jan. at Holkham later

wandered to Hunstanton, Heacham and Snettisham. Both were probably

escapes from a collection.

80 Brent Goose: East: Breydon, 8 Oct. 20th and 1 Nov. 30th to Dec. 8th.

North: Brancaster, up to 600 in Jan., 650 in Feb. till 23rd when 700 staying till

March 15th. Reduced to 550 by March 21st, 350 by 27th, 150 on 28th, 80 April

7th, 13 by 15th and last 5 on 28th. Early autumn return (6) Sept. 18th, but no
further arrival until 30 on Oct. 21st increasing to 90 by 25th, 250 on 28th, 350 on

Nov. 1st, 500 on 4th, 550 on 7th and maximum of 1,300 by 22nd (including 10%
young). Decline to 800/900 early Dec. (but 300/400 at Thornham and 100 at

Overy Staithe at this time). Blakeney, maximum 2,000 Jan 24th to Feb 14th;

early autumn return (5) Aug. 8th followed by 8 Sept. 15th and 22nd and 750/800

present Nov. 30th with 1,000 Dec. 12th. Wells, maximum 500 Jan. 4th with peak

of 1,200 Nov. 22nd but only 50 Dec. 8th.

Wash: Hunstanton, present until April 5th (with maximum of 147 Jan 13th

and also 140 Feb. 26th and 90 March 31st) and from Nov. 4th onwards (with

180 Nov. 16th, and 216 by mid-Dec.). Also occasionally at Heacham, Wolferton,

Snettisham and Wootton.
This summary suggests frequent movement between feeding areas, particu-

larly at Wells. Two complete counts (by hr) are also available: Jan. 21st total o

318

1,345 (Blakeney 580, Wells 32, Brancaster 470 and Hunstanton 163) and Feb.

18th total of 1,690 (Blakeney 650, Wells 300, Brancaster 620 and Hunstanton 120)

8i Barnacle Goose: East: Breydon 19, Dec. 14th. North: Cley, March 4th

and 16th with 6 on 5th and 11 Dec. 12th. Burnham Norton, 1 with white-fronts

Dec. 22nd. Felbrigg Lake March 15th.

85 Whooper Swan: Parties up to 8 (and once 10) recorded up to April 15th

and from Oct. 19th in Breck (Lang Mere, Ring Mere and Thompson), along North
Coast (Cley and Blakeney), in Fens (Wisbech S.F., Welney and Stoke Ferry), in

East at Cantley and Haddiscoe, on Wash at Snettisham and Heacham and in

Central at Sparham.

86 Bewick’s Swan: East: Breydon Water, lower Bure, Halvergate and
Haddiscoe levels, up to 73 between mid-Jan. and Feb. 29th. First (40) returning

birds Oct. 20th. Broadland: Hardley, one spent the whole year on floods.

Ranworth, 12 at end of Dec. Horsey, first in autumn (8) Oct. 20th. Central:

Norwich, 72 over City March 5th. Lenwade G.P., 4 March 10th and 1 Dec. 22nd.

Attlebridge, 3 Dec. 18th.

Brecks : Noted at Stanford, Tottington West Mere, Mickle Mere, Lang Mere,

Ring Mere and Thompson up to March 17th and from Oct. 24th; largest herd 29.

Fens: Wisbech S.F., last spring bird March 30th and present again from Oct.

26th onwards with 68-75 in Dec. Ouse Washes, maximum (complete length)

776 Jan. 28th when 300 on Norfolk section. Norfolk zone autumn counts include

17 Nov. 10th, 38 Dec. 22nd and 142 on 31st. Wash: Last 5 spring birds March
22nd and first 13 in autumn were moving SW at Hunstanton Oct. 20th. Between
Oct. 26th and year end up to 19 at Snettisham.

North Coast: Up to 24 in Blakeney Harbour in Jan. Spring departures in-

cluded 9 at Holme, March 2nd and 28 east at Cley on 3rd. First autumn birds

arrived Oct. 19th when parties of 9 and 16 at Wells (and later 16 at Holme) and
18 west at Blakeney. On 20th, 13 more reached Holme with 14 at Cley followed

by a further 7 at Cley on 23rd, increasing to 9 on 9th. Thirteen passed Holme
Nov. 16th with a total of 35 west at Scolt between Dec. 9th and 13th, when several

west at Cley; others passed off Cley on 30th.

91 Buzzard: East: Breydon, Nov. 30th. North: East Runton, April 14th,

Cley on 25th, Felbrigg Hall May 13th and Holkham Oct. 12th. Breck: Stanford

area, 1-2 frequent during first half of year. Fens: Welney Sept 22nd.

92 Rough-legged Buzzard: East: Stokesby, March 31st. Horsey area, Nov.
24th (when in aerial combat with 2 merlins) to Dec. 26th. Breck: Sturston

Warren, Jan. 18th to March 16th.

Further reading: Exceptional numbers appeared in the autumn and winter

of 1966/7, particularly in S.E. England. See British Birds (62, pp. 449-455).

93 Sparrowhawk: Records from 41 localiries but only known to have nested

at 2 sites (both in North).

94 Goshawk: Breck: St. Helen’s Well, female found shot Feb. 18th (lct).

Skin passed to rpb-o.

98 Honey Buzzard: North: Holt, Sept. 17th (bwj).

99 Marsh Harrier : Broads : A female remained all year in the former breeding

stronghold, single adult males appeared from time to time and a total of 5

(including an adult male) was present from Nov. onwards.

North: At Cley remarkable total of 15-16 spring passage migrants, mostly

heading eastwards so presumably Continental birds. All recognisable as indi-

viduals by plumage and moult peculiarities. Occurences as follows: April 16th,

17th (3), 18th, 22nd, 24th (3), 25th, 26th (2), 27th (2). 29th and May 1st.

319

At Holme single migrants April 24th, May 1st, 3rd, 11th, 12th and 30th. Wash:
Singles April 20th to June 2nd, 1-2 Aug.-Sept. and 1 Nov. 23rd. Fens: Wisbech
S.F. Sept. 8th and Welney 2 June 1st with another Aug. 11th.

IOO Hen Harrier: Recorded up to April 9th and from Oct. 19th at usual

coastal localities and also in Broadland (Hickling, Horsey, Haddiscoe and lower

Bure), in Brecks (at Brettenham, Stanford, Wretham, Tottington and Bridgham)
and on Fen borders at Shouldham. Mostly singles, but 3 at Tottington Feb. 10th

and 4 (including 2 males) in Horsey area Nov. 24th/25th.

102 Montagu’s Harrier: Total of 14 coastal passage birds from April 29th.

In Breck singles at Tottington June 19th and Lang Mere July 8th. A pair

remained in Broadland May 19th-July 22nd but no evidence of successful

nesting although a bird of the year appeared July 19th.

103 Osprey: At least 8 singles at Cley, Weybourne, Hickling, Hoveton,
Wolterton and in Brecks at Stanford, Snetterton and Didlington. An outstanding

year at Stanford Water where singles April 19th-25th, June 30th-July 7th and 2

between Sept. 14th and end of Oct.

A female killed by a train at Wroxham April 16th was still carrying l£lb.

bream.

104 Hobby: North: Cley, June 14th/15th and July 13th, Beeston Common,
June 17th, Scolt, June 1st and Holme on 21st. Wash: Dersingham, Sept. 21st.

Breck: Sturston, June 2nd and Thetford Priory on 9th.

105 Peregrine: Coastal records from Cley (Sept. 16th to Dec. 1st), Scolt

(March 27th-30th, April 29th-May 5th, Oct. 29th and Nov. 20th-22nd.),

Holkham (Sept. 15th), Halvergate (Jan. 28th-Feb. 18th) and Breydon (Nov.

24th).

107 Merlin: Coastal records of singles (and occasionally 2 together) at 15

localities up to May 15th and from Sept. 17th. Only one inland occurrence,

Thetford Warren Oct. 22nd.

116 Partridge: East: Hemsby, remarkable assembly of 200 on a single field

following snowfall Jan 12th.

117 Quail: Males calling in early summer at Foxley, Hemblington, Morston
and Blackborough End. In addition, singles at Swanton Morley, May 23rd,

Holme, June 19th and Middleton July 4th, and 4 disturbed at Binham, Oct. 3rd.

119 Crane: North: Blakeney Point, one arrived from sea May 3rd (rghc).

120 Water-Rail: A detailed account of one killing and eating small passerines

(hedge sparrows, greenfinches, chaffinches, house and tree sparrows) at West
Rudham, Jan. 7th-16th, appears in British Birds (61, pp. 264-5).

121 Spotted Crake: North: Titchwell, Sept. 10th-12th and Holme, Nov. 10th.

Broads: Wheatfen, Dec. 25th. Fens: Wisbech S.F., Aug. 17th (juvenile) and
22nd-31st (adult). Sept. 12th, Oct. 14th and Nov. 2nd and 28th.

125 Corncrake: North: Ringstead, calling, June 25th, Blakeney Point Aug.

26th and Holme Sept. 21st. Wash: Snettisham, April 20th. Broads: How Hill to

Irstead, 2 calling June 6th (jm).

129 Little Bustard: In December 2 found dead 45 miles and 12 days apart.

The first was found at Scole near Diss on 19th and proved to be a female; it is

now in Norwich Castle Museum collection. The second, a male, was found

between North Wootton and Estuary Farm on 31st and was later examined at

Norwich Castle Museum. The first bird was killed colliding with overhead cables

and the second by road traffic. Both showed characters of orientalis, the Eastern

form {per eae and jgg). First county records since 1916 {Birds of Norfolk (1967)

p. 72).

320

131 Oystercatcher : Breeding records of pairs: East: Breydon marshes, 4

(including 2 on south side), Runham Swim and Winterton Holmes, each one pair.

Broads: Horsey and Potter Heigham (beanfield), single pairs. North: Blakeney
Point 120, Stiffkey Binks 20, Scolt 150, and Brancaster Staithe to Titchwell

Creek 14, with 2 on golf course; Holme, 3-4. Wash: Snettisham-Wolferton 6,

North Wootton 2 and Terrington, 1.

134 Ringed Plover: Breeding records of pairs. East: Breydon, 1, Yarmouth
North Beach 2, Winterton-Hemsby 1, and Winterton-Horsey 6. At these four

sites total breeding success was a single chick. North: Blakeney Point 120,

Stiffkey Binks 30, Scolt 180, Brancaster Staithe to Titchwell Creek 51 (including

2 on golf course) and Holme 6-8. Wash: Snettisham G.P. area 21. Breck:

Tottington 1, and Crow Hall Farm Gooderstone 4, including 2 pairs nesting on an
accumulation of 1,500 tons of stones spread on an acre of ground after carrot

crop had been raised (crk).

135 Little Ringed Plover: West: Single pairs bred successfully at two sites

and a pair present on third site March 31st. Autumn passage groups as usual

favoured Wisbech S.F. (up to 6 between July 18th and Oct. 17th) and Cantley

B.F. (up to 2 July 20th to Sept. 21st). Elsewhere, coastal records include Cley,

April 1st and Winterton on 28th. Wash: King's Lynn 1-2 July to Aug. 18th and

136 Kentish Plover : East : Breydon, May 23rd

(teb), with 2 on 26th (rhh) and another on ex-

ceptional dates of Dec. 14th (pra) and 15th (bwj).

139 Grey Plover: Wash: Counts include 450 Snettisham-King’s Lynn May
18th and 400 near Hunstanton Sept. 6th, with 1,000 there Oct. 20th.

140 Golden Plover: In Brecks peak numbers of 700-800 at Bodney during
first 3 months of year with 300 at Cressingham April 17th. Other notable

gatherings include 400-600 Old Buckenham Feb. 1st when 600 at Carleton Rode
and 700 at Foxley. Six hundred returned to Foxley Dec. 8th, disappearing after

Christmas snow, 300-400 Eastmore, April 3rd, and 2,000 at Horsey Oct. 1st. On
Ouse Washes (Norfolk stretch) 1,000 March 17th increasing to 2,000 by 31st.

143 Turnstone : North : Scolt, lengthy series of counts available including 400
until mid-Feb. increasing to 600 at month end and remaining at this level until

mid-March. Declined to 300 by early April, 200 by end of April, 100 by May 10th

then a rapid decline. In autumn 400 by end of Oct. soon increasing to 500, with
maximum of 600 from early Dec. (rc). Wash: Snettisham counts include 50

Jan. 7th, 500 Nov. 10th and peak of 1,000 on 24th (aev).

Long-billed Dowitcher: Wash: Snettisham, Sept. 7th-30th (rb, cbc etal).

Only one previous county record.

145 Snipe: Autumn counts include over 200 at Cantley B.F. Sept. 8th and 180

at Wisbech S.F. Aug. 31st where 300 Oct. 17th.

148 Woodcock: Breck: Birds roding at Shouldham, Didlington (4-5), St.

Helen’s Well, Sturston, Foulden, Broom Covert and Mouse Hall, and nests (or

young) seen at Wayland Wood, Merton, Stanford, Bodney, West Tofts and East

Snettisham Sept. 14th-29th.

321

Wretham are indications of its distribution. At Grimes Graves Nov. 1st quite 50
on road and verges (gj).

150 Curlew: Breck: 12 pairs bred in Stanford-Tottington areas with single

nests (in barley) at East Wretham and Croxton. Wash: Terrington, peak of

2,000 Aug. 10th and Sept. 8th.

151 Whimbrel: North: Scolt, 2 late birds until Nov. 4th with one lingering

until 18th.

154 Black-tailed Godwit: Spring passage began March 31st (3 south-west

Hunstanton cliffs) followed by 4 at Hickling April llth-30th, 16 at Cley and one

at Horsey on 16th and 12 at Breydon on 20th. Breeding: 2 pairs hatched young
at Cley but in each case the brood came to grief. See page 284. Wash: Early

autumn maximum of 70 Aug. 10th (compared with 90 at Ouse Mouth Aug. 6th

1967).

Further reading: “Black-tailed Godwits, ruffs and black terns breeding on
the Ouse Washes”. (British Birds 62 pp 259-270).

155 Bar-tailed Godwit: Wash: Autumn counts include 500 at Wootton Aug.

25th and 800 Sept. 8th and Oct. 20th.

156 Green Sandpiper : Winter records at Breydon (Jan.), Tottenhill, Marham
and Buckenham (Feb.) and lower Bure, Caistor, Stiffkey, Wells and Marham
Fen (Dec.). Most favoured Aug. localities were Cantley B.F. (peak of 30 on
18th), Wisbech S.F. (peak of 20 on 8th) and King’s Lynn B.F. (peak of 15).

157 Wood Sandpiper: Passage movements extended between May 16th and
Oct. 13th with largest parties at Wisbech S.F. (peaks of 12, May 20th and 35,

Aug. 8th), King’s Lynn B.F. (5 in Aug.) and Cantley B.F. (1, May 16th-19th and
4 Aug. 30th).

159 Common Sandpiper: Largest autumn gatherings in Fens at Wisbech S.F.

where following monthly maxima: 50 in July (25th), 50 in Aug. (8th), 18 in Sept.

(14th), 5 in Oct (3rd) and 1 in Nov. (15th).

162 Spotted Redshank: Single wintering birds at Scolt (mid-Jan. till mid-

April), in Blakeney/Morston area till early March, at Cley Feb. 10th/ 11th and on
lower Bure Dec. 14th. Spring/autumn passage birds at usual localities with most
impressive totals on Wash at Wootton Marsh (25 Aug. 25th) and in Fens at

Wisbech S.F. where present until Nov. 9th with maximum of 60, Sept. 18th (cbc).

164 Lesser Yellowlegs: Wash: King’s Lynn, Sept. 21st (dmb). The second

county record.

165 Greenshank: Largest autumn parties on East Wash (50 and 65), Wisbech
S.F.

(
16), Scolt (20), Blakeney/Morston (22) and Breydon

(
11).

169 Knot: Wash: Hunstanton estimates include 30,000 Jan. 29th and 20,000

Oct. 6th, with 40,000 at Snettisham Nov. 10th (cbc).

170 Purple Sandpiper: North Coast (Holme to Sheringham) recorded up to

May 14th and from Aug. 25th but all observations of singles apart from up to 10

at Scolt and 6 at West Runton. Wash: (Snettisham to Hunstanton) recorded up
to March 16th and from Sept. 1st but only 1-3 together apart from 9 Jan. 5th.

East: none reported.

171 Little Stint: A few spring records from May 11th including 4 at Breydon

on 13th and one at Hickling June 18th. Wisbech S.F. was most attractive

autumn haunt and present here from July 23rd until Dec. 14th, with monthly

maxima of 16 in Sept. (28th), 12 in Oct. (5th), 4 in Nov. (9th) and 3 in Dec. (14th)

(cbc).

173 Temminck’s Stint: A remarkable year with a total of at least 15 birds.

Fens: Wisbech S.F., 2 May 11th and 1 on 19th-21st; 1 July 6th-20th with 2 on

322

18th and singles Aug. 31st to Sept. 8th, 12th, 17th, 28th and 30th, and Oct. 2nd/

3rd (cbc) . North: Cley, 2-3, May 23rd-26th and singly June 8th, July 18th and
Aug. 3rd-10th and 24th. Blakeney, 2-3, May 17th-24th (hh).

175 White-rumped Sandpiper: Wash: Snettisham, July 13th-14th and Aug.
17th (dmb). Four previous county records.

176 Pectoral Sandpiper: Fens: Wisbech S.F., July 6th-7th (jawm). Ouse
Washes, Sept. lst-2nd (jawm).

Additional 1967 records: Wash: Snettisham, Aug. 6th (cbc) and North:

Holme, Sept. 24th (cbc).

179 Curlew Sandpiper : Passage movements between April 28th and Oct. 14th,

but no party exceeded 12 birds.

181 Sanderling: Wash: Snettisham, August counts include 1,000 on 1st and
400 on 13th. East: Yarmouth Harbour (Spending Beach), 62 Feb. 25th with 34

there March 3rd. Breydon, maximum of 51 Dec. 8th.

184 Ruff : The two centres of abundance are in the Fens. Ouse Washes : Welney,
up to 100 Jan. 8th with 50 in Sept. (20th), 25 in Oct. (14th) and 80 in Dec. (25th).

Wisbech S.F. : Monthly maxima: 40 in April (12th), 3 in May (2nd), 1 in June
(13th), 150 in July (27th), 120 in Aug. (8th), 200 in Sept. (9th), 50 in Oct. (10th),

40 in Nov. (17th) and 73 in Dec. (22nd) (cbc).

Interesting records elsewhere include 7-9 at Holkham/Wells between Jan.

and March 8th, 21 at Scolt Sept. llth-13th with 12 at Wells S.F. (previously

unrecorded site) on 12th, 2 on Hunstanton beach below cliffs on 14th and 3 at

Hickling, Dec. 26th.

185 Avocet: In contrast with 1967’s single observation, 1968 was “undoubtedly
the most extraordinary year for avocets in Cley area since the Salthouse colony

was finally exterminated nearly 150 years ago” (rar). The Cley/Salthouse records

are listed in detail : 2 Feb 17th with 5 east along the beach April 16th immediately
before a pair arrived on Arnold’s Marsh remaining till 23rd, during which time

seen to mate on at least 25 occasions and toy with grasses on islands and margins.

They departed after raising hopes for a whole week. Five more arrived April 21st

only to be driven off by the “resident” male. Next day a male joined the pair

and on 27th a female joined the odd male. Four more circled but did not land on
30th, followed by a pair briefly May 2nd, 4 on 4th and a flock of 10 on 5th (much
chivvied by immature common gulls)

; 5 remained on 6th and 4 on 9th. Singles

arrived May 19th and June 5th, with 2 on 15th and again on July 14th and Sept.

1 1th, with a single Oct. 20th.

Other North Coast records: Morston-Blakeney, 1-4 off and on April 16th to

May 6th and another June 26th, Burnham Overy, 4 May 25th, Scolt, Nov. 18th,

Holme, 2 April 27th, 2 Sept. 1 1th and 1 Nov. 17th. Wash: Heacham, 2 Sept. 1 1th,

Fens: Wisbech S.F. May 30th. East: Breydon, April 9th with 2 April 20th to

May 9th, 3 May 21st to 23rd and a flock of 26 (highest Breydon count) June 15th

—

arrived from south-east 0530 hrs. Singles appeared Aug. 18th, Nov. 24th and
Dec. 14th/15th.

186 Black-winged Stilt: Broads: Hickling June 17th (geb, rws).

187 Grey Phalarope: North: Cley Nov. 14th (wfb).

188 Red-necked Phalarope: North: Cley female May 16th/17th, Blakeney
Eye and Wiveton Sept. 20th, Holme on 22nd and Salthouse Oct. 4th to 22nd.

Fens: Wisbech S.F. July 18th (cbc).

189 Stone-Curlew: Breck: Spring arrival from March 16th (Robin’s Lodge)

and in Stanford, Tottington and Bodney areas 10 nests known. Scanty infor-

mation from other localities. Only autumn flocking at Gooderstone where 32
until mid Oct.

323

Central: Still present in Ringland Hills. North: Single pairs bred at 7

localities.

193 Arctic Skua: North/East coasts: Singles at Holme Jan 7th,. Weybourne
May 7th and Scolt on 19th followed by customary autumn passage from end of

July to Nov. 29th. Largest counts included 12 at Scolt (Aug. 3rd), 25 at Weybourne
(Aug. 29th) and 12 at Horsey Gap (Sept. 22nd).

Wash: Hunstanton from July 31st to mid-Oct. including 20 Sept. 15th.

194 Great Skua: Autumn passage Aug. 25th to Nov. 3rd frequently up to 4

together and 25 off Weybourne Sept. 15th; also 10 west at Sheringham Nov. 3rd

(rjj) when 37 off Holme (cbc).

Wash: From Sept. 15th with 23 north Nov. 2nd and 1 Dec. 15th (cbc). East:

Winterton 3 Sept. 15th.

195 Pomarine Skua: North coast: Cley Feb. 18th (empa, ka) and total of 12

Aug. 23rd to Sept. 22nd. Wash: Snettisham 2 north Nov. 2nd.

Additional 1967 record: Wash: Holme/Hunstanton over 13 Dec. 6th (gmse).

196 Long- tailed Skua: North: Holme Aug. 4th (cbc) and Blakeney Point

Sept. 9th (be).

201 Common Gull : North : Blakeney Point, clutch of 3 eggs stolen by collec-

tors and second clutch washed-out by high seas. Cley, pair (adult male, second

summer female) present for weeks in spring and early summer
;
courtship feeding

and attempted copulation seen on many occasions but no eggs laid.

202 Glaucous Gull: North coast: a sub-adult present throughout the year

mainly in the Cley-Salthouse-Weybourne areas. In addition, occasional winter

immatures, an adult at Sheringham Feb. 1st where 4 first-winter birds Nov. 4th

and 2 at Blakeney Point on 15th.

Wash: Hunstanton to Snettisham, singles March 9th to April 14th with 3

Nov. 3rd. East: Breydon June 6th to mid-Aug.

203 Iceland Gull: North: Cley March and May 16th 24th.

205 Mediterranean Gull: North: Weybourne Oct. 3rd (rjb). East: Sea

Palling Jan. 28th (dad) and Sept. 26th (mg), and Winterton May 19th (pra).

207 Little Gull: Broads: Hickling 3 May 26th. North coast: Many spring/

autumn records of singles and parties up to 6 till Nov. 24th. Largest group 8

west at Weybourne Nov. 3rd when 5 at Salthouse.

Wash: One Feb. 25th at King’s Lynn and many in autumn when a maximum
of 10 (Nov. 3rd—see above).

208 Black-headed Gull: Numbers of pairs at breeding sites include: North:

Scolt 400 and Stiffkey Binks and adjacent saltings 500. Broads: How Hill 80 and

Alderfen none. Fens: Wissington B.F. 150.

209 Sabine’s Gull: North: Holme immature Sept. 6th (jawm).

Additional 1967 record: East: Bacton Gap Sept. 7th (dimw).

21 1 Kittiwake: North: Scolt 5 pairs in dunes in Sandwich tern nesting area

built seaweed nests and one held 2 eggs June 19th. Area completely flooded July

11th. Summer build-up at Scolt began May 16th (12) increasing to 20 on 19th,

300 by end of May and 1,000 June 12th-24th. Decline to 500 by June 30th, 400

by July 29th, 100 by Aug. 5th and 30 by 18th.

Inshore movements include 1,500 west at Holme Jan. 7th and many hun-

dreds passing Hunstanton Aug. 3rd-7th. Thousands moved east at sea off north

Norfolk coast Nov. 2nd and westward next day when wind changed. East: Scroby

300 July 5th.

324

212 Black Tern: Small-scale spring passage began early with 1 at Ring Mere
April 16th and 3 at Cley on 18th and these slight movements continued until

May 27th but no parties exceeded 7. A one-day passage was noted June 16th at

Scolt (3), Holme (2), Wisbech S.F. (8), Snettisham (1) and Wroxham (1).

Autumn passage continued until Oct. 4th with a straggler at Snettisham

Nov. 10th-14th. Largest party was 15 at Cley, apart from Wisbech S.F. where
maximum of 50 Sept. 13th (cbc).

Additional 1967 record: Wash: large flock of 75 at Lynn Point June 17th

(gmse) is unprecedented and none was recorded elsewhere at this time.

213 White-winged Black Tern: North: Morston/Blakeney Point Aug. 27th

to Sept. 11th. Arnold’s Marsh Aug. 31st to Sept. 1st and again there Sept. 21st

(rjj) appear to relate to 3 individuals. Wash: Lynn Point Aug. 25th (cbc).

215 Gull- billed Tern: North: Weybourne Aug. 4th (rjj).

216 Caspian Tern: North: Arnold’s Marsh July 13th but soon departed west-

ward (ka, empa, rb, ag).

217 Common Tern: Number of pairs at breeding sites: Wash: Snettisham

G.P. 38 but only 13 young fledged. North: Scolt 580, Blakeney Point 1,100 and
Stiffkey Binks 150. Broads: Ranworth 42 (79 young fledged), Hickling 2,

Ormesby 9, Barton 1 and How Hill 6.

218 Arctic Tern: North: As in 1967 2 pairs bred on Blakeney Point and 1 pair

at Scolt.

219 Roseate Tern: North: None bred, but at Cley 2 July 22nd; 1 Aug. 25th

and 5 Sept. 15th; also 2 at Scolt July 29th.

222 Little Tern : Breeding records of pairs include : North : Holme 8 (all eggs

lost), Brancaster 5, Scolt 58, Stiffkey Binks 50 and Blakeney Point 180.

East: Horsey area, by early May 60 pairs had settled down in 3 colonies.

However, young egg collectors, holiday-makers and finally very high tides

resulted in only 5 flying young. Winterton-Hemsby 7, but no chicks due to

disturbance. Yarmouth north beach, 5 but not even eggs due to human pressure.

Further reading: “Status of little terns in Great Britain and Ireland in 1967”

{British Birds 62 pp. 4-13).

223 Sandwich Tern : North : Breeding restricted to Scolt where colony of 2,900

pairs. Recorded March 25th to Nov. 2nd. Enormous westward movement at

Cley July 18th and Aug. 3rd.

226 Little Auk: In opening months 1 dying at Sheringham Jan. 10th (now in

Norwich Castle Museum), and 1 newly dead at Holkham March 9th. First

autumn bird at Wells Oct. 1 1th and between 26th and Nov. 5th several at Cley,

13 at Holme Nov. 3rd (and also 1 dying) with 3 west at Weybourne. In Dec.

singles at Waxham (1st) and Yarmouth on 27th.

229 Black Guillemot: North: singles at Blakeney Point Oct. 26th (empa, ka)

and at Cley next day (ged).

230 Puffin: North: Cley, May 6th, Brancaster (dead) on 25th, Cley Sept. 14th

and 2 west at Weybourne Oct. 1st.

235 Turtle Dove: Early spring arrival April 16th at Snettisham, 18th at

Hunstanton (2), 19th Cley (20 west), Hunstanton (25 south-west), Overy
Staithe (6), Foxley (3) and Didlington, 21st at Wheatfen and Horsey. Last

noted (Holme), Oct. 27th. Concentrations in Breck at Didlington where over 150

feeding at a duck farm May 19th and at Bodney where 63 on wires Sept. 23rd;

also 200 at a grain dump at Arminghall, June 6th.

325

Collared Dove: In North Norfolk, at Blakeney larger counts included 104

Aug. 7th, 118 Sept. 4th, 168 Oct. 18th, 172 Nov. 12th and 188 Dec. 6th (hh).

Flocks exceeding 60 at Sheringham, Cromer, Upper Sheringham, Bodham, Wells,

Hunstanton, Ringstead, North Elmham, Dereham and Downham Market. Flocks

up to 40 at Holme, Cockley Cley, Oxborough and Swaffham.
In Norwich, 3 pairs bred in Newmarket Road area with up to 6 present in

King Street. At Yarmouth, highest count was 140 at grain silos Jan. 19th.

At Broom Hill, East Runton, monthly maxima as follows: Jan 137, Feb..

108, March 104, April 94, May 62, June 61, July 75, Aug. 77, Sept. 70, Oct. 61,

Nov. 103, Dec. 100.

241 Barn Owl : Reported from 66 localities.

246 Little Owl: Reported from 25 localities. At Caistor 2 frequently hunted
sand martins and 1 was mist-netted with one foot on a martin (undamaged!).

248 Long-eared Owl: In Breck bred at Gooderstone and 1 found dead at

Weeting Heath May 18th; also noted at Lang Mere and Hockham. Only other

breeding season records from Salthouse Heath (where male calling April 20th)

and Winterton (pair nested on ground but eggs stolen). Single migrants at

Blakeney Point Oct. 22nd and Nov. 4th, Sandringham Warren on 9th, Holme (2)

on 14th and Brancaster (2) Dec. 18th.

A winter roost (1968/9) in the Fens at a Terrington St. Clements orchard

contained up to 14 birds (rpb-o).

249 Short-eared Owl: Only confirmed breeding records from Wash (King’s

Lynn to Wolferton) where 2 or 3 pairs nested. In the south-east, 10 near Cantley

Jan. 13th rapidly dispersed and were not seen again. At Halvergate a day-time

roost held 20 birds Feb. 11th. In the north-west a roost has become established

at Summerfield near Docking situated in two pit-holes and a belt of newly
planted pines. Highest count was 33 in Jan. (when 5 more a mile away at St.

Catherine’s Cross railway cutting). Prior to 1965 this roost was established at

Bircham Newton aerodrome (rpb-o).

255 Swift: Early spring arrival April 18th at Weybourne, 19th at Hunstanton

(3), Overy Staithe and Cley, 21st at Snettisham and 22nd at Norwich.

Breeding: Hunstanton, 2 pairs nested in cliff fissures (hr). Very late birds at

Sheringham Oct. 16th/17th, Blakeney Nov. 1st and Wells on 2nd.

256 Alpine Swift: North: Cley west along the beach Sept. 20th (emr, aw, nw).

258 Kingfisher: Recorded at 67 sites during year, but only reported nesting

at 5 localities.

261 Hoopoe : A total of 30 recorded as follows (compared with a single bird in

1967) : Felbrigg March 26th-28th, Holt April 8th, Hunstanton (2) 17th-19th,

Frettenham (2) 19th, Cley (2) 21st, Cromer cliffs (2) and Briston 23rd, Horsford

(2) 24th, Horsey 27th and Sloley 30th, Winterton May 3rd with 2 there on 5th,

Worstead 4th-9th, Brancaster 17th, Salhouse June 4th, Bodham 7th, Gresham
9th and Holt July 1st, Trunch Aug. 6th-8th, Blakeney Point 8th and again on

22nd, Kelling in from sea Sept. 5th and Wheatfen (2) Oct. 31st.

263 Great Spotted Woodpecker: An arrival of Northern birds major Sept.

15th all along the north Norfolk coast including Blakeney Point tea-house,

Weybourne beach (exhausted), Wells and Holme. At Yarmouth same day 1

struck a Ferryside building.

264 Lesser Spotted Woodpecker: Remains the scarcest of the three wood-

peckers and following summary covers period 1960 to 1968 inclusive (an earlier

summary appears in 1959 Report p. 127)

:

326

Aylsham
Barsham
Bayfield

East Runton
Easton
Foxley

Marsham
Mousehold Heath
Norwich
Narford
Northrepps
Oxborough
Old Hunstanton
Potter Heigham
Plumstead

St. Faiths
Sprowston
Shropham
Somerton
Stow Bardolph
Sandringham
Stoke Holy Cross
Thompson
Thornham
Taverham
Tottington
Thorpe St. Andrew
Upper Sheringham
West Runton
Weybourne
Wells
Wolferton
Walsingham
Welney
Wootton Woods.

Brancaster Common Gunton Park
Bagmore
Bawburgh
Blakeney
Beeston Regis
Blickling
Cley
Castle Rising
Cringleford
Cranworth
Costessey
Cromer
Didlington
Dunston
Diss
Dersingham
East Somerton
Earlham Park

Gt. Witchingham
Horsey
Holme
Hunstanton
Hockham Fen
Hethersett
Hargham
Holkham
Heacham
Hempstead
Knettishall Heath
Kettlestone
Lang Mere
Lexham
Ling Woods

(North coast)

Repps
Ringland
Roydon Common
Stanford
Scoulton
Shouldham
Snettisham
Sparham
Stratton Strawless

(Near S. Wootton) St. Helen’s Well
Middleton Salthouse Heath

265 Wryneck: Total of 62 recorded: Breck: Ring Mere April 26th and East
Harling Sept. 7th-9th.

Central: Lakenham Sept. 17th and Norwich (near Waterworks) next day.

East: Winterton April 20th-23rd, Aug. 28th-Sept. 1st, 4th and 6th.

Ormesby Sept. 11th (found dead). Yarmouth 2 Aug. 29th and 2 more Sept. 9th.

Waxham Aug. 28th.

Wash: Snettisham Sept. 15th and Heacham Sept. 18th/ 19th.

North: Salthouse Heath (killed by traffic) April 20th and Sept. 22nd. Cley 2

on beach April 21st and 1 Sept. 14th. Weybourne 2 Aug. 24th, 1-2 Sept. 8th and
singly Sept. 13th and 15th. Roughton Sept. 20th. Brancaster Sept. 17th. Scolt

Sept. 16th/ 17th. Wells/Holkham Aug 29th. and 31st, 2 Sept. 7th and singly on
14th and Oct. 19th. Holme 2 Aug. 30th-Sept. 1st, singly on 3rd/4th, 2 on 8th-
10th, 2 on 14th and singly on 22nd and again Oct. 6th and 20th. Blakeney Point,

Aug. 22nd with 2 on 24th, 1 on 26th, 2-3 on 27th, 3 trapped on 30th, singles on
31st and Sept. 1st, 2-3 on 7th-9th, 2 on 14th and singles on 17th and 24th.

269 Short-toed Lark: North: Salthouse, (Gramborough Hill) Sept. 8th (hpm).

271 Woodlark: Breckland records from Broom Covert, Tommy’s Belt,

Tottington, Shaker’s Furze, near Brandon and St. Helen’s Well. Only other

breeding season locality was Felthorpe (2 pairs)

.

Wash: Hunstanton, a migrant with skylarks Oct. 26th (hr).

273 Shore-Lark : North coast : Blakeney Point-Salthouse, apart from 14 at the

Point Jan. 28th only other record was of 5 at The Hood. Small autumn arrival

from Oct. 5th (5) and largest party 21 at Salthouse from Dec. 15th. Holme, first

2 in autumn Oct. 12th increasing to 5. Thornham 2 Dec. 25th.

Wash: Hunstanton, 2 Oct. 26th. Snettisham 2 Oct. 10th with 4 on 28th and
1 Nov. 12th.

274 Swallow: Recorded between March 28th (Blackboro’ End) and Nov. 21st

(Watlington)

.

275 Red-rumped Swallow: Mundesley, April 18th (N.J.B.A.B.). The second
county record.

276 House Martin : Spring arrival from March 30th (Cley) and late birds until

Nov. 28th (Winterton and Hunstanton). Still feeding young in the nest at

Mulbarton Hall Oct. 12th, at Didlington till 16th and at Great Snoring till 19th.

327

Notable breeding colonies included 30-40 nests on a single house at West
Beckham Holt, 32 at Grove Farm Billingford near Diss, 26 at Brancaster golf

clubhouse and 25 at The Firs Holme.

277 Sand Martin: Recorded March 23rd (Hunstanton) to Nov. 10th (Ouse

Washes). New breeding colonies in road banks following road widening schemes
(Wells and West Barsham)

;
at Horstead 12 pairs nested in cracks and crevices

of baked river dredgings
;
at Horsey 1 2 pairs bred in sandhills and at Hunstanton

2 pairs nested in drain pipes near cliff-top. At Long John Hill, Lakenham, two
drainage holes 10 feet from ground were utilised for nesting as were similar pipes

at Stoke Holy Cross watermill. In Breck over 50 nests in an archaeological

excavation.

278 Golden Oriole : North : Hunstanton G.C. pair April 27th (hr), with another

in brief song Salthouse Heath next day (prc)
;
Brancaster Common male May 7th

(rlw); Cley male singing and tape-recorded May 24th (gh) and Wells male
singing June 6th/7th (kb, rb).

281 Hooded Grow: Mainly restricted to coastal areas with largest parties on
Wash shore (15) and at Horsey (18). Only occasional ones and twos inland. At
Winterton 1 paired with a carrion crow and bred successfully.

282 Rook: A census of 70 Norfolk rookeries in 1967/8 indicated all except 5

held less than 50 nests. The largest were at Sparham (50 nests), Watlington (87),

Thorpe St. Andrew (94), Dunston (100) and Roughton (250). Smallest colony

held 4 nests with 5 nests at 3 sites.

285 Nutcracker : During the autumn invasion into Britain a county total of at

least 104 recorded at 58 localities in three arrival phases between Aug. 6th and
Oct. 29th. All appeared to be of the slender-billed race (macrorhynchos) . Full

details appear on pp. 292—294.

293 Willow Tit: The latest county summary appears in 1962 Report (p. 89
)

and recorded localities between 1963 and 1968 inclusive are listed below:

Alderford
Bayfield
Beeston Regis
Blakeney
Buckenham
Boughton
Blickling
Cranworth
Cley
Cantley B.F.
Cockley Cley
Didlington
East Dereham
Foxley

Fowl Mere
Glandford
Gooderstone
Holme
Hunstanton
Holkham
Hempstead
Holt
Holkham Meols
Kelling
Litcham Green
Lynford
Mickle Mere

Narborough
North Elmham
Roydon Common
Stow Bedon Mere
Saham Toney
Sandringham
Shadwell
Swaffham Woods
Selbrigg
Snettisham
Stanford
St. Helen’s Well
Shouldham Warren

Stow Bridge
Salthouse
Thompson
Thompson Common
Thornage
Thornham
Weybourne
Wissington B.F.
Weeting Heath
Wells
Waxham
Wereham
West Tofts Mere

294 Long-tailed Tit: Oct. coastal movements: Blakeney Point, party heard

but not seen on 4th
;
another party eastwards there next day and over 50 in from

sea at Blakeney on 18th.

295 Bearded Tit: Broads: Breeding records from Hickling/Whiteslea/

Heigham Sounds area (over 80 pairs). Horsey Mere (25 pairs), Starch Grass (12

pairs), Barton (few), Catfield Fen (1 pair) and at one Yare valley site. Outside

breeding season 15 (including birds carrying rings) following reed-cutters at

Catfield and 4 on lower Bure near Stokesby Oct. 27th.

North: Cley, over 20 pairs bred. One to two pairs also nested at a new site.

Outside breeding season 4 returned to Holme Sept. 25th; at Wells boating lake

328

15 moving west Oct. 18th and further 5 arrived from east; at Holkham Gap 1

Oct. 13th and 6 at Titchwell Dec. 12th.

Breck: Thompson Water Jan. 7th. Fens: King's Lynn, 30 Jan. 21st including

ringing recoveries from Walberswick and Minsmere. Wisbech S.F. 6 Oct. 21st/26th.

299 Wren: Surlingham, com-
munal roost of 15-20 in a heated

outhouse Jan. 9th (eae).

300 Black-bellied Dipper: Sel-

brigg Pond Nov. 1st (rpb-o),

Buckenham Tofts Dec. 27th (gj)

and Lenwade end Dec. (tas).

302 Fieldfare: Late spring birds at East Ruston May 15th-22nd, Broom
Covert May 26th and Wereham (with injured wing) June 23rd.

In autumn a surprisingly early arrival with the first bird at Winterton July
2nd followed by others at Holkham/Wells from Aug. 3rd, Scolt on 6th, Blakeney
Point on 8th, Stanhoe and Holme on 9th, Blakeney and Winterton on 11th,

Hunstanton and Blakeney Eye on 14th, Heacham on 17th, Winterton on 20th,

Arminghall and Salthouse on 24th and Ridlington on 28th. August arrivals

totalled over 140 birds.

304 Redwing: A late bird at Corpusty June 13th died next day. Early autumn
arrival at Cley Aug. 25th and at Blakeney Point next day.

307 Ring Ouzel : Coastal spring passage began March 26th with most appearing

in second half of April including 10 on Hunstanton G.C. on 18th and 7 at Muckle-

borough Hill on 20th. Only inland records of singles at Knettishall (Little Ouse
Valley) April 7th and 11th.

Autumn coastal passage (1-7 birds) continued until Nov. with singles at

Blakeney Point on 2nd, Yarmouth on 3rd, Wells on 9th and Sheringham on 30th.

317 Stonechat: Breeding records: North: Single pairs at Sheringham and
Blakeney. East: 5 pairs in Horsey Warren area.

318 Whinchat: Only breeding records from Breckland: Wretham Heath, Frog
Hill, Ring Mere, Stanford and Tommy’s Belt.

320 Redstart: A very large-scale arrival of Scandinavian migrants reached the

north Norfolk coast Sept. 16th. Inland records soon followed including 8 at

Norwich Waterworks on 18th.

321 Black Redstart: Only breeding record from Yarmouth where a pair

reared 5 young (rhh) and 2 more singing males located in early May. Twenty-five

spring/autumn coastal records of ones and twos between March 24th and Nov.
10th and in addition 6 at Holme, 4 at Blakeney Point, 2 at Brancaster and 8 at

Blakeney all on Oct. 19th/20th.

Inland: Taverham male April 16th.

324 Bluethroat: North Coast: Blakeney Point, Aug. 24th with 2 Sept. 7th/8th

and singles on 15th, 17th, 23rd and 25th. Cley, Sept. 1st with 2 on 16th. Cromer,

Aug. 29th, Hunstanton/Holme, Aug. 31st and another Sept. lst-4th.

329

327 Grasshopper Warbler: Another above-average year. In Breck, for ex-

ample, recorded at Shouldham, Didlington, Thetford G.C., Hockham, Cranberry
Rough, Merton, Stow Bedon, Shaker’s Furze, Sturston Carr and Stanford.

329 Savi’s Warbler: North: Cley, male singing in dense reedbeds April 26th

(WH).

340 Icterine Warbler : A remarkable autumn on North coast with a total of at

least 40 : Holme, Aug. 4th and 7th with 2 more on 8th, 3 on 1 1th and singly Aug.
30th/31st and Sept. 15th/16th. Wells/Holkham, 7 Aug. lOth/llth (including 4

together), 8 on 17th/18th and singly Aug. 22nd, 24th, 31st and Sept. 11th.

Blakeney Point, 2 Aug. 4th, 3 on 8th, 1 trapped on 9th, 2 on 24th and another

Sept. 10th-14th. Blakeney, Sept. 22nd and 29th/30th. Cley, Aug. 5th.

343 Blackcap: An unusual series of November observations. At Wells/

Holkham, 8 on 3rd with 1 staying till 17th. At Holme, 2 on 10th and at Hun-
stanton, 5 between 6th and 8th, 1 lingering till 10th. A wintering bird at Blakeney,

Dec. 12th.

344 Barred Warbler: An exceptional autumn along the North coast with a

total of 18: Holme, Aug. 9th and 15th and between 26th and 30th with 2 Sept.

9th and another on 15th. Titchwell, Sept. 10th. Wells/Holkham, Aug. 11th and
Sept. 24th. Blakeney Point, Aug. 8th and 23rd/24th with 2 on 25th and singles

Sept. 16th-19th and Oct. 9th (trapped and ringed). Cley, Aug. 25th and Sept.

16th. Weybourne, Sept. 13th.

346 Garden Warbler: North: Holkham, late bird Nov. 3rd.

347 Whitethroat: Breck: Marham Fen, late bird Nov. 16th.

355 Greenish Warbler: North: Holme, singles caught and ringed Aug. 26th

(prc et al

)

and Nov. 9th (Rjj). Wells/Holkham, Sept. 15th-17th. Three previous

county records.

356 Chiffchaff : November records at Holme (2nd and 9th), Snettisham (23rd)

and at Wells/Holkham (until 23rd) were of singles showing characters of the

Northern Races.

357 Wood Warbler: Only known to have nested at 1 locality (where male
singing from April 25th). Lone males in song at Blicking and Old Hunstanton.

Single reports at Holme, Aug. 30th and Wells/Holkham, 30th/31st with 2 on

Blakeney Point Aug. 27th and another trapped there Sept. 1 1th.

359 Arctic Warbler: North: Blakeney Point (Long Hills), Aug. 24th-31st

(jtrs et al), Wells Sept. 7th (prc). Three previous county records.

360 Yellow-browed Warbler: Another outstanding year with a total of 9

(excluding light-vessel observations). The wintering Cley (Walsey Hills) bird

(see 1967 Report) last seen Jan. 7th when severe weather set in; it presumably

perished. In autumn, recorded as follows: North: Holme, Sept. 15th with 2 Oct.

20th-22nd and another trapped Oct. 9th, staying till 12th. Wells/Holkham,

singles Sept. 25th-30th and between Oct. 17th and 21st and Nov. 3rd to Dec. 1st.

East: Caister-on-Sea, Oct. 6th (pra).

Light vessels: Inner Dowsing, Oct. 6th and Smith’s Knoll on 12th, singles

found dead and identity confirmed at British Museum.

361 Pallas’s Warbler: North: Holme, Oct. 20th (rjj). Third record for Holme
and fourth county occurrence.

362 Dusky Warbler: North: Holkham, Oct. 26th to 29th with 2 Nov. 2nd, 1

remaining till 6th (empa, ka, hpm, rjj, prc et al). Call taped by empa. Holme,

trapped Nov. 9th (rjj). The first county records.

363 Radde’s Warbler: North: Wells, Oct. 20th/21st (rjj et al). The second

county record.

330

365 Firecrest: East: Horsey Warren, Oct. 20th. North: Cley, April 22nd and
Nov. 6th. Blakeney, April 24th-May 6th. Wells/Holkham, March 30th, April

7th and 20th (trapped), Oct. 26th (trapped), Nov. 16th/17th and Dec. 1st.

Holme, May 5th. Central: Hethersett, April 18th (trapped).

366 Spotted Flycatcher: Late birds at Caister-on-Sea, Oct. 13th and at Holme
on 20th.

368 Pied Flycatcher: Usual small-scale spring arrival from April 17th

(Horsey), 26th (Blakeney) and 27th (Cley). Autumn peaks, Aug. 3rd (40 at

Holkham), 10th (80 at Holkham) and 22nd/23rd (40 at Holkham and 60

Blakeney Point). Last, Oct. 26th at Yarmouth.

370 Red-breasted Flycatcher: An autumn total of 18 and 1 in spring as

follows: East, Caister-on-Sea, Oct. 20th. North: Holme, female trapped June
lst/2nd, 2 Aug. 27th-30th and another Sept. 17th. Wells/Holkham, 1-2 Aug.

28th-31st, 1 Sept. 15th, 2 on 17th and another on 22nd. Blakeney, Aug. 22nd.

Blakeney Point, Aug. 25th, 2 Sept. 7th and another on 17th. Cley, Sept. 11th.

Kelling, Sept. 11th and West Runton, Sept. 25th.

Additional 1965 record: Holkham, Aug. 27th (rhf, pf, jsb).

374 Richard’s Pipit: As in 1967, a further highly unusual autumn invasion

with a county total of over 53

:

East: Winterton 1 south Oct. 20th and 2 south on 27th. Cantley B.F. Sept.

21st.

North: Holme 2 Oct. 13th, 3 on 19th and 4 between 20th and 27th followed

by 2 Nov 2nd with 5 on 9th, 2-3 between 14th and 17th and 1 on 24th. Holkham/
Wells, 1 Sept. 22nd with 5 Oct. 13th increasing to 6 between 17th and 19th and
with 5 between 21st and 26th; 2 on 27th and last 4 Nov. 3rd. Blakeney Point

Sept. 14th and Oct. 6th. Blakeney Oct. 19th. Cley 2-3 Sept. 16th with 1 on 19th,

and singles Oct. 13th and 23rd increasing to 3 between 26th and 31st; 1 appeared

Nov. 10th. Salthouse 6 Oct. 20th. Weybourne 2 Sept. 14th.

Wash: Hunstanton Oct. 26th. Heacham Oct. 26th. Snettisham Oct. 7th.

Wolferton singles Oct. 2nd-5th, 13th and 20th.

Fens: Wisbech S.F. Oct. 7th.

375 Tawny Pipit: East: Winterton 3 April 21st 1 remaining till May 5th and
another Aug. 25th (pra). North: Cley Oct. 13th (djb) with 2 on 23rd (mjc et al).

Salthouse Oct. 5th (pjo). Holkham/Wells Oct. 9th-13th (tah, bwj, pjo) and
Holme May 7th-10th (prc, ol) and Oct. 20th (jawm et al).

379 Rock Pipit: Wash: East shore counts include 75 in Jan. and 110 in Dec.

(cbc). Fens: Wisbech S.F. 5-6 Nov. 17th. Usual coastal records.

380 White Wagtail: Spring passage noted during April at Cley (few in mid
month), Hunstanton G.C. (8 between 18th and 20th) and East Wash (10 records

from 20th).

381 Grey Wagtail: Known to have nested only at Bintry Mill. Autumn/
winter records from 14 localities and an unusually marked Sept, coastal passage

including at least 7 at Cley (with 4 on 22nd) and another battling against a north-

easterly gale at Hunstanton on 15th. Also of interest was one on Norwich Castle

mound Nov. 4th.

382 Blue-headed Wagtail:
(
M

. /. flava): East: Ormesby 2 May 22nd (pk).

North: Cley 2 males and Blakeney 2 males (hh) April 17th.

Yellow-headed Wagtail (Citrine Wagtail) (M. citreola): North: Cley

adult female Sept. 10th (rar). An addition to the county list of this Russian,

Siberian and central Asian species.

331

383 Waxwing: Following the small irruption commencing Oct. 29th 1967
parties up to 7 appeared until March 29th at Boughton, Holt, Norwich, Shering-

ham and Wells with 1 north-west to sea at Cley April 7th.

A further small irruption began Oct. 18th (Wells) followed by parties up to

6 at Cley, Holkham, Holme, Norwich, Sheringham and Upper Sheringham.
Further reading: “Waxwings in Britain and Europe during 1965/6” {British

Birds 61 pp. 97-118).

384 Great Grey Shrike: Recorded at 24 localities up to March 31st and from
Oct. 3rd. Localities as follows: Blakeney Point, Bodney, Burnham Market,
Dersingham Common, Didlington, Feltwell Fen, Foulden Common, Hickling,

Holkham, Holme, Kelling Heath, Langford, Lang Mere, Morston, Tottington,

Wells, Whitwell, Weybourne and Winterton.

An elusive bird wintered on Salthouse Heath as usual, one again appearing

there in Oct.

385 Lesser Grey Shrike: North: Beeston Common June 7th (M.H.M.) and
Winterton Dunes on 9th (pra, mjs).

388 Red-backed Shrike: Breeding season distribution: North: 7 pairs at 4

sites and single males at two other places. Breck : 9 pairs at 6 sites. East : 2 pairs

at 1 (main) site and another pair elsewhere. County total 19 pairs (with two
additional single males).

389 Starling: Two vast roosts in occupation: Crostwick and Thorpe Abbotts
where roost suddenly abandoned overnight following Christmas snow.

391 Hawfinch: Recorded at Attlebridge, Blakeney, Blickling, Gooderstone,

Holkham, Shadwell, St. Helen’s Well, Wiveton and West Runton.

394 Siskin: A Sept, influx noted from 12th when 1 at Holme and 3 at Blakeney
Point followed by 13 on Point on 14th when others at Cley and Holkham and 20

at Wells.

Largest winter counts include 30 at Saham Mere Jan 20th. and 60 in Sturston

/

Stanford area Dec. 27th.

397 Mealy Redpoll: North: Holkham 20 April 13th with 4-5 next day (Rjj).

398 Arctic Redpoll: Central: Felthorpe a bird showing the characters of

exilipes (Coues redpoll) March 23rd-26th (tah, bwj).

400 Serin: North: Holme April 15th (prc). Eighth county record.

401 Bullfinch: North: Holme a male of the Northern race pyrrhula trapped

Nov. 2nd (rjj) is only the second county record.

404 Crossbill: In Brecks recorded at Bodney (40), Lang Mere, West Tofts,

Rushford, West Harling and Kilverstone. In North, 2-3 at Wells/Holkham
April to Sept, with 1 at Holme Sept. 4th. In West a few at Sandringham,

Wolferton and Snettisham in April and between end of Aug. and Oct.

408 Brambling : Winter counts include 4,000 on East Wash Jan. 21st and 3,000

Blakeney Point end Dec. Total of 2,200 migrants were passing Hunstanton in

2| hours Oct. 6th.

415 Cirl Bunting : Broads : Neatishead, male in song for some weeks from early

May (mde).

416 Ortolan: North: Scolt Sept. 16th (rc). Wells/Holkham 4 Sept. 1st and 2

on 22nd (prc, ged, ree, rjj). Blakeney Point male April 27th (rghc), Aug. 18th

(tah) with 3-4 on 24th (rjj), singles on 26th (rghc) and Sept. 8th (Rjj) and 6 on

14th (rghc).

332

422 Lapland Bunting : East : Again wintered in Breydon area with peaks of 1

1

at Halvergate and 20 at Haddiscoe; noted up to Feb. 26th and from Dec. 21st.

Winterton Sept. 8th and Oct. 27th with 2 Nov. 24th.

North: Records from Holme, Thornham, Holkham, Wells, Blakeney Point,

Morston, Cley and Weyboume with autumn return from Sept. 12th but no party

exceeded 3.

Wash : Hunstanton, first 3 autumn birds Sept. 29th with maximum of 9 Oct.

6th. Snettisham 2 Nov. 23rd. Fens: Welney Nov. 8th.

423 Snow Bunting: East: Winterton, an early autumn bird Sept. 1st with 15

till year end. Halvergate maximum of 60 Feb. 18th.

North: Sept, arrival on 14th at Cley and Blakeney Point, 15th at Holme, 16th

at Scolt and 17th at Holkham and Brancaster. Peak counts of 70 at Scolt and 100

at Cley at end of year.

Wash: Maximum of 300 on east shore Jan. 21st. First (6) autumn birds at

Terrington Sept. 24th and 50 at Snettisham Oct. 25th; in addition a tame male at

Hunstanton cliff car park Sept. 16th to Oct. 19th. Fens: Welney Nov. 10th.

* * *

The following, not mentioned in the Classified Notes, were also recorded in

1968 (
1breeding species in italics): Red-throated Diver, Mallard, Teal, Shoveler,

Canada Goose, Mute Swan, Kestrel, Red-legged Partridge, Pheasant, Moorhen,

Coot, Lapwing, Jack Snipe, Redshank, Dunlin, Greater Black-backed Gull, Lesser

Black-backed Gull, Herring Gull, Razorbill, Guillemot, Stock Dove, Wood-Pigeon,

Cuckoo, Tawny Owl, Nightjar, Green Woodpecker, Skylark, Carrion Crow, Jackdaw,
Magpie, Jay, Great Tit, Blue Tit, Coal Tit, Marsh Tit, Nuthatch, Tree Creeper,

Mistle Thrush, Song Thrush, Blackbird, Wheatear, Nightingale, Robin, Reed
Warbler, Sedge Warbler, Lesser Whitethroat, Willow Warbler, Goldcrest, Hedge
Sparrow, Meadow Pipit, Tree Pipit, Pied Wagtail, Yellow Wagtail, Greenfinch,

Goldfinch, Linnet, Twite, Chaffinch, Yellowhammer, Corn Bunting, Reed Bunting,

House Sparrow and Tree Sparrow.

Selected Ringing Recoveries

Fulmar
Ringed

Cromer 2.8.61.

Fulmar Cromer 2.4.57.

Cormorant Fame Is. 11.8.67.

Cormorant Fame Is. 6.8.66.

Heron Wickhampton 6.5.67.

Heron Wickhampton 8.5.67.

Heron Ranworth 22.5.68.

Heron Ranworth 22.5.68.

Heron Wickhampton 29.5.68.

Recovered
Sheringham July 1968.

Mundesley 24.7.68.

Old Hunstanton 4.12.67.

Runham river Bure 5.1.67.

Pymoor, Cambs. 9.3.68.

Wimborne, Dorset 3.2.68.

North Cave, Brough, Yorks
8.9.68.

Ducklington, Witney, Oxon
25.9.68.

Mercaston, Brailsford, Derby
27.7.68.

This shows remarkably quick dispersal from heronry.

Heron Ranworth 25.5.68. R. Guadarranque, San Roque,
Cadiz, Spain. 24.9.68.

The most southerly recovery of a British ringed heron—also a very early recovery for
the distance covered.

Heron Wickhampton 8.5.65. Willesborough, Ashford, Kent
25.3.67.

Heron Wickhampton 30.4.66. Pickering, Yorks. 20.5.67.

Heron Ranworth 25.5.68. Picquigny (Somme) France
29.12.68.

333

