

Ornithological Observations

<http://oo.adu.org.za>

An electronic journal published by the Animal Demography Unit at the University of Cape Town and BirdLife South Africa

Ornithological Observations accepts papers containing faunistic information about birds. This includes descriptions of distribution, behaviour, breeding, foraging, food, movement, measurements, habitat and plumage. It will also consider for publication a variety of other interesting or relevant ornithological material: reports of projects and conferences, annotated checklists for a site or region, specialist bibliographies, and any other interesting or relevant material.

Editor: Arnold van der Westhuizen

FIRST RECORD OF A GREAT REED WARBLER ON THE PRINCE EDWARD ISLANDS

LJ Daniël Kotze, David B Green and Bruce M Dyer

Recommended citation format:

Kotze LJD, Green DB, Dyer BM 2015. First record of a Great Reed Warbler on the Prince Edward Islands. *Ornithological Observations*, Vol 6: 16-18

URL: <http://oo.adu.org.za/content.php?id=165>

Published online: 17 January 2015

- ISSN 2219-0341 -

FIRST RECORD OF A GREAT REED WARBLER ON THE PRINCE EDWARD ISLANDS

LJ Daniël Kotzé^{1*}, David B Green² and Bruce M Dyer²

¹Mammal Research Institute, Department of Zoology and Entomology, University of Pretoria, Private Bag X20, Hatfield, 0028, South Africa

²Branch Oceans and Coasts, Department of Environmental Affairs, PO Box 52126, Cape Town, 8000, South Africa

* Corresponding author: ljdkotze@gmail.com

Marion Island (S46°36' E37°57') is one of two islands, separated by 19 km, which form the Prince Edward Islands in the southern Indian Ocean. The islands are part of South Africa.

Great Reed Warblers *Acrocephalus arundinaceus* are palearctic migrant birds that breed in most of continental Europe, northern Africa (Algeria, Morocco and Tunisia) and western- to central Asia (Cramp 1992). Between August and September, they leave their breeding grounds and migrate (Urban *et al.* 1997) to sub-Saharan Africa, with most birds settling south of the equator (Cramp 1992). Most birds that migrate to southern Africa arrive between December and January (Herremans 1997) and return to their breeding grounds between February and April (Tyler 2000), where they arrive between April and May (Cramp 1992).

Between 6 and 13 June 2014, a Great Reed Warbler was observed and photographed on the north-eastern shore of Marion Island at Rockhopper Bay (S46°52.619' E37°51.568'). This is not only the first record of this species for the Prince Edward Islands, but also the southern-most record for this species. The bird was extremely

Fig 1 – The Great Reed Warbler that was sighted on the north-eastern shore of Marion Island perching. © Daniël Kotzé

skittish, but kept to the same approximate area along the rocky shore throughout the eight day period in which it was observed, in spite of prevailing stormy weather. No call was heard during the observations.

Since 1947 there had been 34 non-marine vagrant bird species

Fig 2 – The Great Reed Warbler which was observed on the north-eastern shore of Marion Island – in flight. © Daniël Kotze

reported at the Prince Edward Islands (Gartshore 1987; Oosthuizen *et al.* 2009; unpublished data). The only other warbler species to have been recorded on islands in the southern Indian Ocean, is the Willow Warbler *Phylloscopus trochilus*, which has been reported at both Marion (Gartshore 1987; Oosthuizen *et al.* 2009) and Kerguelen Islands (Ausilio and Zotier 1989).

It is likely that this individual Great Reed Warbler was undertaking a reverse migration from southern Africa back to its breeding grounds. Birds undertaking reverse migrations make up an unknown

proportion of the population of most migratory species and may have genetic abnormalities (Gilroy and Lees 2003). These abnormalities affect the bird's navigation systems, resulting in multi-directional and unnaturally long distance migrations. This individual made a non-stop journey of at least 1 769 km, which is the shortest distance between South Africa and Marion Island. This incident might, however, also be related to the absence of celestial cues (Åkesson *et al.* 2001), extreme weather or inexperience in the case of an immature bird.

- oo0oo -

Acknowledgements

We would like to thank Trevor Hardaker and Prof Peter Ryan for confirming the species identification. The research on Marion Island is supported by the National Research Foundation and the South African National Antarctic Programme. Logistical support is provided by the Department of Environmental Affairs.

References

- Åkesson S, Walinder G, Karlsson L, Ehnbohm S 2001.** Reed warbler orientation: initiation of nocturnal migratory flights in relation to visibility of celestial cues at dusk. *Animal behaviour* 61: 181-189.
- Ausilio E, Zotier R 1989.** Vagrant birds at Iles Kerguelen, southern Indian Ocean. *Cormorant* 17: 9-18.
- Cramp S 1992.** *The Birds of the Western Palearctic*. Vol. 6. Oxford University Press, Oxford.
- Gartshore NA 1987.** Rare bird sightings at the Prince Edward Islands, December 1983–May 1987. *Cormorant* 15: 48-58.

Gilroy A, Lees C 2003. Vagrancy theories: are autumn vagrants really reverse migrants? *British Birds* 96: 427-438.

Herremans M 1997. Great Reed Warbler. In: Harrison J, Allan DG, Underhill LG, Herremans M, Tree AJ Brown CJ (Eds). Vol. 2: 232-233, Birdlife South Africa, Johannesburg.

Oosthuizen WC, Dyer, BM, de Bruyn PJN 2009. Vagrant birds ashore at the Prince Edward Islands, southern Indian Ocean, from 1987 to 2009. *African Journal of Marine Science* 31: 445-450.

Urban EK, Fry CH, Keith S 1997. *The Birds of Africa*. Vol. 5. Academic Press, London.

Tyler SJ 2000. Great Reed Warblers in south-east Botswana. *Safring News* 29: 67-72.