

MARINE ORNITHOLOGY

Vol. 33 No. 1

ISSN 1018-3337

2005

Contents

FORUM

- LEWISON, R.L., NEL, D.C., TAYLOR, F., CROXALL, J.P. & RIVERA, K.S. Thinking big – taking a large-scale approach to seabird bycatch 1-5

PAPERS

- CLARKE, R.H. & SCHULZ, M. Land-based observations of seabirds off sub-Antarctic Macquarie Island during 2002 and 2003 . . . 7-17
- BRIED, J., FRAGA, H., MIRANDA, P.C. & NEVES, V.C. The first two cases of melanism in Cory's Shearwater *Calonectris diomedea* 19-22
- BANCROFT, W.J., ROBERTS, J.D. & GARKAKLIS, M.J. Burrow entrance attrition rate in Wedge-tailed Shearwater *Puffinus pacificus* colonies on Rottneest Island, Western Australia 23-26
- BULL, L.S., BELL, B.D. & PLEDGER, S. Patterns of size variation in the shearwater genus *Puffinus* 27-39
- TREE, A.J. The known history and movements of the Roseate Tern *Sterna dougallii* in South Africa and the western Indian ocean 41-47
- KILDAW, S.D., IRONS, D.B., NYSEWANDER, D.R. & BUCK, C.L. Formation and growth of new seabird colonies: the significance of habitat quality 49-58

SHORT COMMUNICATIONS

- LEA, M.-A. & SOPER, T. Discovery of the first Emperor Penguin *Aptenodytes forsteri* colony in Marie Byrd Land, Antarctica 59-60
- LACROIX, D.L., BOYD, S., ESLER, D., KIRK, M., LEWIS, T. & LIPOVSKY, S. Surf Scoters *Melanitta perspicillata* aggregate in association with ephemerally abundant polychaetes 61-63
- GASTON, A.J., WOO, K. & LASH, T.J.F. Thick-billed Murres *Uria lomvia* replace mates during breeding 65-66
- HIPFNER, J. M. Population status of the Common Murre *Uria aalge* in British Columbia 67-69
- DANN, P., CARRON, M., CHAMBERS, B., CHAMBERS, L., DORNOM, T., MCLAUGHLIN, A., SHARP, B., TALMAGE, M.E., THODAY, R. & UNTHANK, S. Longevity in Little Penguins *Eudyptula minor* 71-72

REVIEW

- WEIMERSKIRCH, H. Albatrosses and petrels across the world (by M.L. Brooke) 73