

MARINE ORNITHOLOGY

Proceedings of the Third International Penguin Conference

Vol. 27

ISSN 1018-3337

1999

Contents

PREFACE.....	ii
J.P. CROXALL & L.S. DAVIS. Penguins: paradoxes and patterns.....	1–12
A.F. CHIARADIA & K.R. KERRY. Daily nest attendance and breeding performance in the Little Penguin <i>Eudyptula minor</i> at Phillip Island, Australia	13–20
M. FORTESCUE. Temporal and spatial variation in breeding success of the Little Penguin <i>Eudyptula minor</i> on the east coast of Australia	21–28
R. McKAY, C. LALAS, D. McKAY & S. McCONKEY. Nest-site selection by Yellow-eyed Penguins <i>Megadyptes antipodes</i> on grazed farmland	29–35
C.C. ST CLAIR, I.G. McLEAN, J.O. MURIE, S.M. PHILLIPSON & B.J.S. STUDHOLME. Fidelity to nest site and mate in Fiordland Crested Penguins <i>Eudyptes pachyrhynchus</i>	37–41
J.-B. CHARRASSIN, C.-A. BOST, K. PÜTZ, J. LAGE, T. DAHIER & Y. LE MAHO. Changes in depth utilization in relation to the breeding stage: a case study with the King Penguin <i>Aptenodytes patagonicus</i>	43–47
P.J. MOORE. Foraging range of the Yellow-eyed Penguin <i>Megadyptes antipodes</i>	49–58
D.L. STOKES & P.D. BOERSMA. Where breeding Magellanic Penguins <i>Spheniscus magellanicus</i> forage: satellite telemetry results and their implications for penguin conservation	59–65
G. LUNA-JORQUERA & B.M. CULIK. Diving behaviour of Humboldt Penguins <i>Spheniscus humboldti</i> in northern Chile	67–76
K. PÜTZ, Y. ROPERT-COUDERT, J.-B. CHARRASSIN & R.P. WILSON. Foraging areas of King Penguins <i>Aptenodytes patagonicus</i> breeding at Possession Island, southern Indian Ocean	77–84
R.P. WILSON & G. PETERS. Foraging behaviour of the Chinstrap Penguin <i>Pygoscelis antarctica</i> at Ardley Island, Antarctica	85–95
J. SPLETTSTOESSER & F.S. TODD. Stomach stones from Emperor Penguin <i>Aptenodytes forsteri</i> colonies in the Weddell Sea	97–100
T.A. REID, C.L. HULL, D.W. EADES, R.P. SCOFIELD & E.J. WOEHLE. Shipboard observations of penguins at sea in the Australian Sector of the Southern Ocean, 1991–1995	101–110
C.P. WILKINSON, D.A. ESMONDE-WHITE, L. G. UNDERHILL & P.A. WHITTINGTON African Penguins <i>Spheniscus demersus</i> along the KwaZulu-Natal coast, 1981–1997	111–113
B. STONEHOUSE. Penguin banding: time for reappraisal?	115–118
L.J. SHANNON & R.J.M. CRAWFORD. Management of the African Penguin <i>Spheniscus demersus</i> – insights from modelling	119–128
I. CORDES, R.J.M. CRAWFORD, A.J. WILLIAMS & B.M. DYER. Decrease of African Penguins at the Possession Island group, 1956–1995: contrasting trends for colonial and solitary breeders	129–138
R.J.M. CRAWFORD, L.J. SHANNON & P.A. WHITTINGTON. Population dynamics of the African Penguin <i>Spheniscus demersus</i> at Robben Island, South Africa	139–147
H. RATZ, H. MOLLER & D. FLETCHER. Predator identification from bite marks on penguin and albatross chicks	149–156
A. SIMEONE, M. BERNAL & J. MEZA. Incidental mortality of Humboldt Penguins <i>Spheniscus humboldti</i> in gill nets, central Chile	157–161
S. ELLIS. The Penguin Conservation Assessment and Management Plan: a description of the process	163–169
E.N. DIEBOLD, S. BRANCH & L. HENRY. Management of penguin populations in North American zoos and aquariums	171–176
P.A. WHITTINGTON. The contribution made by cleaning oiled African Penguins <i>Spheniscus demersus</i> to population dynamics and conservation of the species	177–180
H.I. JONES & G.R. SHELLAM. Blood parasites in penguins, and their potential impact on conservation	181–184
J.-J. BROSSY, A.L. PLÖS, J.M. BLACKBEARD & A. KLINE. Diseases acquired by captive penguins: what happens when they are released into the wild?	185–186
C.J. SCHOLTEN. Iris colour of Humboldt Penguins <i>Spheniscus humboldti</i>	187–194
K. CROSBIE. Interactions between skuas <i>Catharacta</i> sp. and Gentoo Penguins <i>Pygoscelis papua</i> in relation to tourist activities at Cuverville Island, Antarctic Peninsula	195–197
C. LALAS, P.R. JONES & J. JONES. The design and use of a nest box for Yellow-eyed Penguins <i>Megadyptes antipodes</i> – a response to a conservation need	199–204
H. RATZ & C. THOMPSON. Who is watching whom? Checks for impacts of tourists on Yellow-eyed Penguins <i>Megadyptes antipodes</i>	205–210