

MARINE ORNITHOLOGY

VOL. 46 NO. 2

ISSN 1018-3337

2018

Contents

CONTRIBUTED PAPERS

- MONDRETI, R., DAVIDAR, P. & GRÉMILLET, D. Illegal egg harvesting and population decline in a key pelagic seabird colony of the Eastern Indian Ocean103
- FLOOD, R.L. & ZUFELT, K. 2018. New estimate of the number of breeding pairs of Great-winged Petrel *Pterodroma macroptera* on Tristan Island, South Atlantic109
- CORCORAN, R.M., STUDEBAKER, S. & MACINTOSH, R.A. Aleutian Tern *Onychoprion aleuticus* colony abandonment in response to Bald Eagle *Haliaeetus leucocephalus* nest predation113
- WHITWORTH, D.L., CARTER, H.R., PALACIOS, E. & GRESS, F. Breeding of Craveri's Murrelet *Synthliboramphus craveri* at four islands off west-central Baja California, México117
- TRULL, P.F., FINNEGAN, S. & GALLAGHER, A.J. A new method for catching Wilson's Storm Petrels *Oceanites oceanicus* at sea .125
- OTOVIC, S., RILEY, M., HAY, I., MCKINLAY, J., VAN DEN HOFF, J. & WIENECKE, B. The annual cycle of Southern Giant Petrels *Macronectes giganteus* in East Antarctica129
- DIAS, P.S., CIPRO, C.V.Z., COLABUONO, F.I., TANIGUCHI, S. & MONTONE, R.C. Persistent organic pollutants and stable isotopes in seabirds of the Rocas Atoll, Equatorial Atlantic, Brazil139
- ROBINSON, B.W., DECICCO, L.H., JOHNSON, J.A., & RUTHRAUFF, D.R. Unusual foraging observations associated with seabird die-offs in Alaska149
- KROC, E. Reproductive ecology of urban-nesting Glaucous-Winged Gulls *Larus glaucescens* in Vancouver, BC, Canada155
- PATERSON, H.L. & DUNLOP, J.N. Minimal plastic in Flesh-footed Shearwater *Ardenna carneipes* burrows at southwestern Australia colonies165
- CASAUX, R. & BERTOLIN, M.L. Foraging patterns of the Antarctic Shag *Phalacrocorax bransfieldensis* at Harmony Point, Antarctica169
- VAN TATENHOVE, A., FAYET, A., WATANUKI, Y., YODA, K. & SHOJI, A. Streaked Shearwater *Calonectris leucomelas* moonlight avoidance in response to low aerial predation pressure, and effects of wind speed and direction on colony attendance .177
- NEVINS, H.M., BECK, J., MICHAEL, P.E., HESTER, M., PESCHON, J., DONNELLY-GREENAN, E., & FITZGERALD, S. Demographics of Laysan *Phoebastria immutabilis* and Black-footed *P. nigripes* Albatross caught as bycatch in Alaskan groundfish and Hawaiian longline fisheries187
- FLOOD, R.L. & RYAN, P.G. Age-related timing of primary moult in Shy Albatross *Thalassarche [c.] cauta/steadii* longline casualties from South Africa197

REVIEWS

- BURGER, A.E. Orange omelettes and dusky wanderers: Studies and travels in Seychelles over four decades (Feare)203
- JOHNSTON, R. Shorebirds in action: An introduction to waders and their behaviour (Chandler).204

- INSTRUCTIONS TO AUTHORS206