

MARINE ORNITHOLOGY

Vol. 26 Nos 1 & 2

ISSN 1018-3337

1998

Contents

	Pages
S. HAHN, H.-U. PETER, P. QUILLFELDT & K. REINHARDT. The birds of the Potter Peninsula, King George Island, South Shetland Islands, Antarctica, 1965–1998	1–6
S. KENT, J. SEDDON, G. ROBERTSON & B.C. WIENECKE. Diet of Adélie Penguins <i>Pygoscelis adeliae</i> at Shirley Island, East Antarctica, January 1992	7–10
P. YORIO, M. BERTELLOTTI, P. GANDINI & E. FRERE. Kelp gulls <i>Larus dominicanus</i> breeding on the Argentine coast: population status and relationship with coastal management and conservation	11–18
K. GREEN, K.R. KERRY, T. DISNEY & M.R. CLARKE. Dietary studies of Light-Mantled Sooty Albatrosses <i>Phoebetria palpebrata</i> from Macquarie and Heard Islands	19–26
K. GREEN, R. WILLIAMS & M.G. GREEN. Foraging ecology and diving behaviour of Macaroni Penguins <i>Eudyptes Chrysolophus</i> at Heard Island	27–34
R.J. CASAUX, E.R. BARRERA-ORO, M. FAVERO & P. SILVA. New correction factors for the quantification of fish represented in pellets of the Imperial Cormorant <i>Phalacrocorax atriceps</i>	35–39
N.N. THUMSER & M.S. FICKEN. A comparison of the vocal repertoires of captive <i>Spheniscus</i> penguins	41–48
D.H.R. SPENNEMANN. Excessive exploitation of Central Pacific seabird populations at the turn of the 20th century	49–57
A.E. GOSZTONYI & L. KUBA. Fishes in the diet of the Imperial Cormorant <i>Phalacrocorax atriceps</i> at Punta Lobería Chubut, Argentina	59–61
S.G. TRIVELPIECE & W.Z. TRIVELPIECE. Post-fledging dispersal of Southern Giant Petrels <i>Macronectes giganteus</i> banded at Admiralty Bay, King George Island, Antarctica	63–68
K. GREEN, E.J. WOEHLER, P.B. COPLEY & R.T. JONES. A review of the population status of the Heard Island Cormorant <i>Chalacrocorax nivalis</i>	69–74
M.P. SILVA, M. FAVERO, R. CASAUX & A. BARONI. The status of breeding birds at Harmony Point, Nelson Island, Antarctica in summer 1995/96	75–78

SHORT COMMUNICATIONS

J.F. SPLETTSTOESSER & F.S. TODD. Further observations of beak deformations in Emperor Penguin <i>Aptenodytes forsteri</i> chicks	79
S. HAHN & P. QUILLFELDT. First record of the Leach's Storm Petrel <i>Oceanodroma leucorhoa</i> for King George Island, South Shetlands, Antarctica	80
T.J. MARKWELL. Relationship between Tuatara <i>Sphenodon punctatus</i> and Fairy Prion <i>Pachyptila turtur</i> densities in different habitats on Takapourewa (Stephens Island), Cook Strait, New Zealand	81–83
F. QUINTANA & P. YORIO. Kelp Gull <i>Larus dominicanus</i> predation on an Imperial Cormorant <i>Phalacrocorax atriceps</i> colony in Patagonia	84–85
V.L. WARD. African Penguins <i>Spheniscus demersus</i> kill a Kelp Gull <i>Larus dominicanus</i>	86
V.L. WARD. Antarctic Petrel <i>Thalassoica antarctica</i> records from the Prince Edward Islands and South Africa	86–87