SEABIRDS OBSERVED AT UNGER ISLAND, LYALL ISLANDS, VICTORIA LAND, ANTARCTICA, FEBRUARY 2004

NIGEL MILIUS

930 Purangi Road, Cooks Beach, RD 1, Whitianga, New Zealand (whare@wave.co.nz)

Received 8 July 2004, accepted 23 November 2004

On 4 February 2004, a visit was made to the little-known Lyall Islands on the Pennell Coast, Victoria Land, Antarctica by about 100 passengers and staff from the icebreaker *Kapitan Khlebnikov*. The group consists of four small islands—Surgeon (the largest), Novosad, Unger and Hughes—all of which are fairly steep and largely encrusted in snow and ice with a few areas of bare rock. Even at this late stage of summer, the islands were still for the most part surrounded by sea ice, enabling the visitors to walk a little more than one kilometre over it to Unger Island (70°41'S, 166°55'E), the westernmost of the group. Unger Island is roughly conical in shape and about half a kilometre in diameter. Observations made on six species of seabirds seen during the visit are reported below.

Emperor Penguin Aptenodytes forsteri

Two adults were seen on the sea ice close to Unger Island. There was no evidence of breeding in the immediate vicinity.

Adélie Penguin Pygoscelis adeliae

In a colony on Unger Island, 93 chicks were present, most of which were close to fledging. Many fledglings had been seen from the ship during the preceding few days.

Based on an examination of the area, which had evidently been occupied by the colony that season, it would seem safe to assume that many chicks had fledged before the visit. Wilson & Taylor (1984) listed fewer than 50 breeding pairs for 1980/82 from this locality. Totals of 118 and 166 pairs were counted on aerial photographs taken on 7 December 1984 and 4 December 1985 respectively (Taylor *et al.* 1990). An aerial flight in the ship's helicopter provided no evidence of penguins breeding on any other islands in the group, nor do any earlier published records seem to exist for them (Woehler 1993).

Snow Petrel Pagodroma nivea

Approximately 25–30 birds were observed flying around the ship close to the islands, although none were observed ashore at Unger Island. Possibly they were breeding at one of the other islands in the group, although the locality is not listed as a breeding site by Croxall *et al.* (1995). It was not ascertained to which of the two forms of Snow Petrel the observed birds belonged.

Southern Giant Petrel Macronectes giganteus

One Giant Petrel was seen flying around the ship close to the islands, but no evidence of breeding was observed.

Wilson's Storm-Petrel Oceanites oceanicus

About 15 birds were seen around Unger Island, of which five were seen to fly into small crevices amongst the rocks and not to reappear after several minutes. The crevices may well have been nest sites, but it was not possible to see actual nests or chicks.

South Polar Skua Catharacta maccormicki

Two (possibly three) pairs were seen and were considered to be breeding on Unger Island. Birds seemed to be defending territories in pairs and showing interest in the penguin colony. It was possible that chicks, which would have been expected at this time of year, were present, although none were seen.

ACKNOWLEDGEMENTS

My thanks to Quark Expeditions for employing me on this expedition, and to Eric Woehler and three anonymous referees for offering useful comments on an earlier draft.

REFERENCES

- CROXALL, J.P., STEELE, W.K., McINNES, S.J. & PRINCE, P.A. 1995. Breeding distribution of the Snow Petrel Pagodroma nivea. Marine Ornithology 23: 69–100.
- TAYLOR, R.H., WILSON, P.R. & THOMAS, B.W. 1990. Status and trends of Adélie Penguin breeding populations in the Ross Sea region. *Polar Record* 26: 293–304.
- WILSON, G.J. & TAYLOR, R.H. 1984. Distribution and abundance of penguins in the Ross Sea sector of Antarctica. *New Zealand Antarctic Record* 4(1): 1–7.
- WOEHLER, E.J. 1993. The distribution and abundance of Antarctic and Subantarctic penguins. Cambridge: Scientific Committee on Antarctic Research.