

CATTLE EGRETS *BUBULCUS IBIS* AT SEA IN THE SOUTH ATLANTIC OCEAN

JOSÉ LUIS ORGEIRA

Departamento Biología, Aves, Instituto Antártico Argentino, Cerrito 1248 (1010), Capital Federal, Argentina
(c/o postmaster@mndian.gov.ar)

Received 1 September 1995, accepted 23 April 1996

While aboard the icebreaker *Almirante Irízar*, 12 Cattle Egrets *Bubulcus ibis* were observed in the South Atlantic Ocean. Two were seen on 8 March 1995 at 58°31'S, 52°11'W flying northwest about 160 miles from the Argentine coast. On 12 March 1995, a flock of nine individuals were seen flying north at 40°35'S, 61°13'W about 50 miles from the Argentine coast and later a single bird was seen flying south at 40°20'S, 61°16'W (Fig. 1).

The Cattle Egret is a species originally from Africa which has undergone an expansion to the south of South America. The first record for this species in Argentina was made in Santa Fé in 1969 (Olrog 1972). In Chile the species is widely spread from the north to Isla Navarino (Araya & Millie 1986).

In Antarctica, Cattle Egrets have been recorded at the South Orkney Islands (Prince 1981 in Rootes 1988), South Shetland Islands (Schlatter & Duarte 1979, Torres *et al.* 1986, Trivelpiece *et al.* 1987, Lange & Naumann 1990, Favero *et al.* 1991, Silva *et al.* 1995) and Argentine Islands (Prince & Croxall 1983). On Islas Malvinas (Falkland Islands) the species has been reported by Clark (1986) and on South Georgia by Prince & Payne (1979).

A previous record in the South Atlantic Ocean was made on 29 May 1993, 290 nautical miles from Islas Malvinas and 450 nautical miles from South Georgia, at 53°42'S, 50°21'W (Fig. 1), when 16 individuals were seen flying towards the east (Orgeira 1995).

The causes of expansions of the Cattle Egret are not well known and several hypotheses attempt to explain the phenomenon (Telfair 1983). Taking into account sightings made to date, it is probable that individuals of this species will occur in Antarctica and South Atlantic Ocean in the future.

ACKNOWLEDGEMENTS

I thank the Instituto Antártico Argentino for logistic support, J. Tolosa and S. Di Martino for field observations and the *Almirante Irízar* crew for assistance and cooperation.

REFERENCES

- ARAYA, B. & MILLIE, G. H. 1986. Guía de campo de las aves de Chile. De. Universitaria. pp. 98.
CLARK, R. 1986. Aves de Tierra del Fuego y Cabo de Hornos. Guía de campo. De. L.O.L.A.

- FAVERO, M., BELLAGAMBA, P.J. & FARENZA, M. 1991. Abundancia y distribución espacial de las poblaciones de aves de Punta Armonía y Punta Dedo, Isla Nelson, Shetland del Sur. *Riv. Ital. Ornitol.* 61: 85–96.
LANGE, VON U. & NAUMANN, J. 1990. Weitere Erstnachweise von Vogelarten im Südwesten von King George Island (Südshetland Inseln, Antarktis). *Beitr. Vogelkd.* 36: 165–170.
OLROG, C. C. 1972. Adiciones a la avifauna Argentina. *Act. Zool. Lill.* 26: 255–266.
ORGEIRA, J.L. 1995. Presencia de Garcita bueyera (*Bubulcus ibis*) en el Océano Atlántico Sur, otoño de 1993. *El Hornero* 14: 53–54.
PRINCE, P.A. & CROXALL, J.P. 1983. Birds of South


Fig. 1. Cattle Egrets *Bubulcus ibis* sightings in the South Atlantic Ocean, 1993–1995, arranged in increasing order of date. 1: one individual; 2: 15 individuals; 3: two individuals; 4: nine individuals, and 5: one individual.

- Georgia: new records and reevaluations of status. *Br. Antarct. Surv. Bull.* 59: 15–27.
- PRINCE, P.A. & PAYNE, M.R. 1979. Current status of birds at South Georgia. *Br. Antarct. Surv. Bull.* 48: 103–118.
- ROOTES, D.M. 1988. The status of birds at Signy Island, South Orkney Islands. *Br. Antarct. Surv. Bull.* 80: 87–119.
- SCHLATTER, R.P. & DUARTE, W.E. 1979. Nuevos registros ornitológicos en la Antártica Chilena. *INACH Ser. Cient.* 25: 45–48.
- SILVA, M.P., CORIA, N.R., FAVERO, M. & CASAUX, R.J. 1995. New records of Cattle Egret *Bubulcus ibis*, Black-necked Swan *Cygnus melanocoryphus* and Whiterumped Sandpiper *Calidris fuscicollis* from the South Shetland Islands, Antarctica. *Mar. Orn.* 23: 65–66.
- TELFAIR, R.E.C. 1983. The Cattle Egret: a Texas focus and world review.
- TORRES, D., GAJARDO, M. & VALENCIA, J. 1986. Notas sobre *Bubulcus ibis* y *Eudyptes chrysophrys* en Islas Shetland del Sur. *INACH Ser. Cient.* 34: 73–79.
- TRIVELPIECE, S.G., GEUPEL, G.R., KJELMYR, J., MYRCHA, A., SICINSKI, J., TRIVELPIECE, W.Z. & VOLKMAN, N.J. 1987. Rare bird sightings from Admiralty Bay, South Shetland Islands, Antarctica 1976–1987. *Cormorant* 15: 59–66.


Cattle Egret by Dee Tucker
(Harrison, J.A. et al. 1997. *The atlas of southern African birds*)