
211Scottish Birds 30: 211–229

Papers

30:3 (2010)

Scottish Birds Records
Committee report on rare birds
in Scotland, 2005–08. Part 2
T. AP RHEINALLT, C.J. MCINERNY, A.W. LAUDER & R.Y. MCGOWAN
on behalf of the Scottish Birds Records Committee
Continued from Scottish Birds 30: 99–123.

White-winged Tern Chlidonias leucopterus 59: 8: 67

Table 19. Accepted records of White-winged Tern in Scotland, 2005–08.

2005 BBRC
2 birds: Angus & Dundee 1, Clyde 1.

2007
Angus & Dundee Loch of Kinnordy, adult, 29 May, photo (D. Gilbert, H. Morton, T. &. J. Williams).
North-east Scotland Loch of Skene, juvenile/first-winter, 21–29 October, photo (H.A. Addlesee et al.).
Orkney Loch of Tankerness & Mill Sand, Mainland, second-summer, 22–23 July, photo (K.E. Hague).
Orkney Loch of Tankerness, Mainland, adult, 8–10 & 27 August, found dead, photo (K.E. Hague et al.).

2008
Highland Inverness Airport, Inverness district, adult, 11–12 August (H. Loates, T. Patrick et al.); same Allanfearn,

Balloch, Inverness district, 21–22 August, photo (D.C. Jardine et al.).
North-east Scotland Loch of Strathbeg, adult, 11 August, photo (D. Parnaby et al.).

White-winged Tern is a rare visitor to Scotland, mostly observed along the east side of the country from
late spring to late autumn.

It was removed from the list of species considered by BBRC in January 2006 (Fraser et al. 2007a). The
number of individuals observed in Scotland to the end of 2004 was 59 (adjusted from Forrester et al.

Plate 169. White-winged Tern, adult, Loch of Tankerness, Mainland, Orkney, 8–10 & 27 August 2007
© Keith Hague.

SB 30(3) TXT 18/8/10 09:48 Page 211

Scottish Birds 30: 211–229212

SBRC report, 2005–08. Part 2

30:3 (2010)

2007, with an erroneous 2004 Orkney record removed), with a further two seen in 2005 (Fraser et al.
2007a, 2007c). Another six were found during the period 2006–08, consisting of adults and a second-
summer in spring and summer, and a juvenile/first-winter in late autumn. Two of the sightings during
the period were on Orkney, an area responsible for many past records. Both birds were found by the
same observer at the same site in the same year, but were of different ages.

(Breeds on marshy lakes in central and eastern Palearctic areas, migrating south to winter in Africa, the
Indian subcontinent and Australasia.)

Greater Short-toed Lark Calandrella brachydactyla 286: 28: 314

Table 20. Accepted records of Greater Short-toed Lark in Scotland, 2005–08. Northern Isles
records are summarised separately in Table 21.

2005
Sea area Forties Buchan Alpha oil platform, 57o54’N 00o01’E, 22 May, photo (B. Baker et al.).

2008
Argyll The Reef, Tiree, adult, 12–29 August, photo (J. Bowler, D. Orr-Ewing et al.).
Outer Hebrides Bàgh a’ Bhaile (Village Bay), St Kilda, 23 May (W.T.S. Miles).

Greater Short-toed Lark is found annually in Scotland in very small numbers, mostly in spring and
autumn, but with almost all observations on Fair Isle, Shetland and Orkney. It is rare elsewhere, partic-
ularly on the mainland.

During the period 2005–08, in addition to the three occurrences in Table 20, 13 were found on Fair Isle,
eight in Shetland, and four on North Ronaldsay (Orkney), where records of this species are judged by
local committees. All were seen during the spring and autumn migration periods, from 22 April to 1
July and from 14 September to 24 October respectively.

Table 21. Accepted records of Greater Short-toed Lark in the Northern Isles, 2005–08.

Number of birds Date range
2005 Spring Autumn Spring Autumn
Fair Isle 1 1 24 May 15–22 October
Orkney - 2 - 25 Sep–14 Oct
Shetland - - - -

2006
Fair Isle 4 3 6 May–17 Jun 23 Sep–14 Oct
Orkney - - - -
Shetland 1 3 10–18 May 30 Sep–24 Oct

2007
Fair Isle 2 1 5–13 June 4–13 October
Orkney - - - -
Shetland - 2 - 19 Sep–14 Oct

2008
Fair Isle 1 - 22–24 April -
Orkney 1 1 16 Jun–1 Jul 17 October
Shetland - 2 - 14 Sep–15 Oct

Birds seen in Scotland are likely to be either spring overshoots or displaced autumn migrants from the
Continent. Those seen on St Kilda (Outer Hebrides) and the Buchan Alpha oil platform in the North Sea
fit this pattern, being found in late May. However, the individual on Tiree (Argyll), present for 18 days
from mid-August, may instead have been summering. The Buchan Alpha (Baker 2005) and Tiree
individuals were both firsts for the respective recording areas.

(Eight or nine subspecies. Breeds widely in dry, sandy areas from southern and eastern Europe to the
Middle East and western China, with populations migrating to winter in India, the Middle East and Africa.)

SB 30(3) TXT 18/8/10 09:48 Page 212

213Scottish Birds 30: 211–229

Papers

30:3 (2010)

Wood Lark Lullula arborea 68 (1950–2004): 6: 74

Table 22. Accepted records of Wood Lark in Scotland, 2005–08.

2006
Fair Isle Upper Stoneybrek, 5 November (P.A.A. Baxter).
Shetland Foula, 31 March to 13 April, photo (G. & D. Atherton).

2007
Shetland Noness, Mainland, 9–13 October, photo (P.M. Ellis et al.).
Shetland Out Skerries, 27 October to 3 December (P.R. Flint).

2008
Fair Isle Midway & Lower Stoneybrek, 6–18 November, photo (D.N. Shaw).
Lothian Peffer Sands, Scoughall, 15–24 February, photo (M. Holling et al.).

Wood Lark remains a rare bird in Scotland, almost exclusively found on Shetland and Fair Isle in late
autumn and early winter, with a slight increase in records in recent years.

Before the 1930s it was seen regularly in Fair Isle, and small groups occasionally overwintered, but only
68 birds were found in Scotland between 1950 and 2004 (adjusted from Forrester et al. 2007). There
were another six in Scotland during the period 2005–08, although it is possible that the two Shetland
records in 2007 refer to the same individual. Autumn vagrants most likely originated from northern
Continental populations, which are known to move large distances south to winter in Mediterranean
areas. However, the source of the Foula (Shetland) and Peffer Sands (Lothian) individuals in February
and March is less obvious. The population in England is currently undergoing a significant expansion
in range and size, with birds returning to breeding territories from late February (Wotton & Gillings
2000). It is possible, therefore, that both these birds originated from England. Wood Larks have been

Plate 170. Wood Lark, Peffer Sands, Scoughall, Lothian, 15–24 February 2008 © Mark Darling.

SB 30(3) TXT 18/8/10 09:48 Page 213

Scottish Birds 30: 211–229214

SBRC report, 2005–08. Part 2

30:3 (2010)

found attempting to establish breeding territories in Scotland on two occasions in recent times,
although nesting was not proven (Forrester et al. 2007). The Peffer Sands individual was present in
potential breeding habitat, which may account for it remaining for ten days.

(Two subspecies breed from the Middle East through eastern and southern Europe to England north to
Yorkshire, where the population is increasing. Most populations move south to wintering areas, with
more northerly populations moving the farthest.)

Red-rumped Swallow Cecropis daurica 40: 12: 52

Table 23. Accepted records of Red-rumped Swallow in Scotland, 2005–08.

2005 BBRC
3 birds: North-east Scotland 1, Shetland 2.

2006
Angus & Dundee Red Castle, Lunan Bay, 12 November, photo (K. Edwards, G. Smith et al.).
North-east Scotland Old Rattray Farm, Strathbeg, 23 May (T. Marshall et al.).
Shetland Baltasound, Unst, 6 May, photo (M.G. Pennington et al.).
Shetland Foula, 7–8 May, photo (G. & D. Atherton).
Shetland Hoswick, Mainland, adult, 28 August to 18 October, photo (P.M. Ellis et al.).

2007
North-east Scotland Collieston, 16 April (P.S. Crockett).
Outer Hebrides Port Nis (Port of Ness), Lewis, adult, 28 October, photo (T. ap Rheinallt et al.).

2008
Outer Hebrides Scolpaig, Rubha Ghriminis (Griminish Point), North Uist, 6 June (D. & M. Galloway).
Shetland Symbister, Whalsay, 5 June, photo (B. Marshall et al.).

Red-rumped Swallow is seen annually in Scotland in very small numbers from April through to
November along the east coast and on islands.

It was removed from the list of species
considered by BBRC in January 2006
(Fraser et al. 2007a). To the end of 2004, 40
birds were recorded in Scotland (Forrester
et al. 2007), with a further three seen in
2005 (Fraser et al. 2007b), and nine during
2006–08. Most of these nine individuals
were found in late spring and early summer
with fewer in late autumn, following the
established pattern of occurrence for
presumed displaced migrants. More
unusual was the lingering individual at
Hoswick, Mainland (Shetland), which
remained for six weeks from late August;
this may have been because it was in heavy
moult and lacking flight feathers during
part of its stay.

(Eleven or 12 subspecies. Breeds widely
from southern and eastern Europe
eastwards across the Palearctic region, and
in sub-Saharan Africa. Northern
populations are migratory, wintering in
Africa and southern Asia. In recent years
its range has expanded into more northern
and western areas.)Plate 171. Red-rumped Swallow, Baltasound, Unst, Shetland, 6

May 2006 © Mike Pennington.

SB 30(3) TXT 18/8/10 09:48 Page 214

215Scottish Birds 30: 211–229

Papers

30:3 (2010)

Tawny Pipit Anthus campestris 45: 3: 48

Table 24. Accepted records of Tawny Pipit in Scotland, 2005–08.

2005
Fair Isle Buness, 23–31 May, photo (R.J. Butcher et al.).

2007
Outer Hebrides Smeircleit (Smerclate), South Uist, 16 June, photo (J. Bruce, M. Pollitt).

2008
Shetland Dalsetter, Mainland, 24–26 May, photo (R.M. Mellor et al.).

Tawny Pipit is a very rare bird in Scotland with just three records during the period 2005–08, all being
presumed spring overshoots on islands.

In line with the geographical distribution of previous observations in Scotland (Forrester et al. 2007),
two of the sightings were on Shetland and Fair Isle. The bird seen on the Outer Hebrides was more
unusual, being only the sixth for the recording area. It is perhaps surprising that this species is so rarely
observed in Scotland, when compared with the closely related Richard’s Pipit Anthus richardi, whose
nearest breeding areas are much more remote. This may be explained by the fact that in Continental
Europe, Tawny Pipit breeds in more southerly areas and thus Scotland is well north of its normal
migration paths.

(Nominate campestris breeds in dry, sandy areas from southern and eastern Europe to western Siberia;
two other Asian subspecies. Winters in Africa, the Middle East and India.)

Red-throated Pipit Anthus cervinus 142: 8: 150

Table 25. Accepted records of Red-throated Pipit in Scotland, 2005–08.

2006
Fair Isle Parks & Furse, 11–16 May, photo (J.M. Reid et al.).
Fair Isle Easter Lother, 12–15 October, photo (N. Green, P.A. Harris et al.).
Shetland Foula, 26 May to 1 June, photo (G. & D. Atherton, M. Gray, J. McMillan et al.).

2008
Fair Isle Wirvie, 30 May (G., J. & J. Griffiths, D.N. Shaw et al.).
Fair Isle Boini Mire, 23 September (J. McCallum et al.).
Highland Handa Island, Sutherland, 12 May, photo (C. Townend et al.).
Shetland Foula, 19 September (P.R. Gordon, M.S. Scott et al.).
Shetland Clevigarth, Mainland, 5 October, photo (P. Derbyshire, H. Moncrieff, J.M.A. Osbourne, M.S. Scott et al.).

Plate 172. Tawny Pipit, Dalsetter, Mainland, Shetland,
24–26 May 2008 © Jim Nicolson.

Plate 173. Red-throated Pipit, Parks & Furse, Fair Isle,
11–16 May 2006 © Rebecca Nason.

SB 30(3) TXT 18/8/10 09:48 Page 215

Scottish Birds 30: 211–229216

SBRC report, 2005–08. Part 2

30:3 (2010)

Red-throated Pipit is a spring and autumn vagrant in Scotland, found almost exclusively on islands,
with most sightings on Fair Isle and Shetland. It was dropped from the list of species considered by
BBRC in January 2006 (Fraser et al. 2007a). The number of accepted Scottish individuals stood at 142
to the end of 2004 (adjusted from Forrester et al. 2007), with none seen in 2005.

Since then the established pattern of incidence has continued and of the eight birds found in 2006–08,
almost all were on Fair Isle and Shetland in spring and autumn. More unusually, one was on Handa
Island, Sutherland (Highland), although at a typical date during the spring migration period.

(Breeds widely in northern boreal Palearctic, migrating to winter in Africa and south-east Asia.)

Water Pipit Anthus spinoletta 86: 12: 98

Table 26. Accepted records of Water Pipit in Scotland, 2005–08, with late acceptances from 2004
not included in Forrester et al. (2007).

2004
Lothian Skateraw, 10 April, photo (M.A. Wilkinson).
Lothian Barns Ness, 16–17 April, photo (M.A. Wilkinson et al.).

2005
Ayrshire Hunterston Sands, 30 December to 31 Mar 2006, photo (M. McGinty et al.).

2006
Ayrshire Maidens, 24 November to 1 April 2007, photo (A. Hogg et al.).
Lothian Musselburgh, 5 March, photo (C.N. Davison et al.).
Lothian Skateraw, 2 April, photo (C.N. Davison et al.).
Lothian Musselburgh lagoons, 4 November to 4 March 2007, photo (P.R. Bould, B.A. Hickman et al.).

2007
Isle of May 3 May, photo (A.R. & H.T. Mainwood).

2008
Ayrshire Doonfoot, 5 March to 11 April, photo (D. Cree et al.).
Borders Dunglass, 17 February to 13 April, photo (D.K. Graham).
Clyde Crom Mhin marsh, Endrick Mouth NNR, two, 1 December, with one remaining to 25 March 2009, photo

(I. Fulton, C.J. McInerny, J.J. Sweeney et al.).
Lothian Scoughall, 24–26 March (M.A. Wilkinson).
North-east Scotland Meikle Loch, 14 April (P.S. Crockett et al.).

Water Pipit is a rare winter visitor to Scotland, often found at coastal sites on beach seaweed, with
a late-autumn arrival in November-December, followed by a second peak in spring, attributed
tentatively to passage birds. The largest numbers are recorded during March–April. More than 75%
of records to the end of 2004 were in Ayrshire and Lothian, with few occurrences in other areas
(Forrester et al. 2007).

Two 2004 records omitted from Forrester et al. (2007), together with all five in 2005 and 2006, were
also in Ayrshire and Lothian, emphasising the established geographical distribution. The next two years,
however, saw the proportion of Ayrshire/Lothian records dropping from three-quarters of the Scottish
total to around one-third. The Isle of May individual on 3 May 2007 was the latest spring occurrence
to date in Scotland. In 2008, spring birds predominated with the exception of two seen in December at
Endrick Mouth NNR (Clyde); one of these stayed to March 2009. The rejection rate for descriptions of
this species submitted to SBRC is relatively high, and concern about the reliability of some earlier
records caused them to be discounted by Forrester et al. (2007).

(Nominate spinoletta breeds from highlands of Iberia to the Balkans and Turkey, dispersing widely in
Europe in non-breeding season; two other Asian subspecies.)

SB 30(3) TXT 18/8/10 09:48 Page 216

217Scottish Birds 30: 211–229

Papers

30:3 (2010)

Common Nightingale Luscinia megarhynchos 139: 5: 144

Table 27. Accepted records of Common Nightingale in Scotland, 2005–08. Records from the
Northern Isles are summarised separately in the text.

2007
North-east Scotland Garthdee, male in song, 7 May (I. Broadbent, R. Duncan et al.).

Common Nightingale is a very rare, almost annual, passage migrant to Scotland. Spring records
predominate, and Fair Isle and Shetland account for the vast majority of sightings.

Of the five birds recorded during 2005–08, four were in the Northern Isles where the species is assessed by
local committees. One of these was on Fair Isle on 16 June 2005, and two were on Shetland during 9–13
May 2006. The single autumn sighting was of a first-winter that appeared at Northdale, Unst (Shetland) on
14 October 2007, lingering until 22 October, a late date for the species. None were seen in 2008.

The pre-2005 Scottish total of 139 for the species (adjusted from Forrester et al. 2007) includes one
record of Eastern Nightingale L. m. golzii (previously known as L. m. hafizi).

(Nominate megarhynchos breeds from Morocco and western Europe across North Africa, southern and central
Europe, Ukraine and Turkey; L. m. golzii from Aral Sea to Mongolia. Winters in sub-Saharan Africa.)

Aquatic Warbler Acrocephalus paludicola 53: 2: 55

Table 28. Accepted records of Aquatic Warbler in Scotland, 2005–08.

2006
Fair Isle Boini Mire, first-winter, 16–21 September, photo (D.N. Shaw et al.).

2008
Shetland Skaw, Unst, adult, 4 August, photo (M.G. Pennington et al.).

Aquatic Warbler is a very rare early-autumn migrant
to Scotland with the majority of occurrences on Fair
Isle. Only eight have been recorded outwith the
Northern Isles; seven of these were on the Isle of May
and the single mainland record was at St Abbs
(Borders) in 1977 (Forrester et al. 2007).

As mid-August is the characteristic arrival period for
Aquatic Warbler in Scotland, the first-winter bird on
Fair Isle appeared at a relatively late date. In Scotland,
birds aged as adults are rare (Forrester et al. 2007), so
the individual on Unst (Shetland) in August 2008 is
notable.

(Breeds from central Europe to Russia, wintering in
sub-Saharan Africa.)

Marsh Warbler Acrocephalus palustris many: c. 140: many

Table 29. Accepted records of Marsh Warbler in Scotland, 2005–08. Northern Isles records are
summarised separately in Table 30.

2005
Highland Isle of Eigg, Lochaber, male in song, 10 June (J. Chester).

2006
Isle of May Juvenile/first-winter, 15–16 September, photo (B. Bates, B. Etheridge et al.).
Outer Hebrides Gramasdail (Gramsdale), Benbecula, male in song, 11 June (S.E. Duffield, J.B. Kemp et al.).

Plate 174. Aquatic Warbler, adult, Skaw, Unst, Shetland,
4 August 2008 © Brydon Thomason.

SB 30(3) TXT 18/8/10 09:48 Page 217

Scottish Birds 30: 211–229218

SBRC report, 2005–08. Part 2

30:3 (2010)

2007
Argyll Balephuil, Tiree, male in song, 8–10 June, photo (J.

Bowler et al.).
Highland Applecross, Ross & Cromarty, male in song,

16–19 June (A. Dickie, R. Maskew).
Isle of May Male, 12–13 June, photo (A.R. Mainwood et

al.).
North-east Scotland Rattray Head, 31 May (D. & S.

Parnaby).
Outer Hebrides Tobha Mòr (Howmore), South Uist, 29

September, photo (S.E. Duffield et al.).

2008
Angus & Dundee Springburn Hotel, Arbroath, male in

song, 29 May (R. Bramhall et al.).
Borders St Abbs Head, male in song, 25–28 May (L.

Barber, F. Evans, G. Garner. D.K. Graham).
Lothian Vaults Wood, Broxmouth, male in song, 29 May

(T. O’Conner, C. Scott et al.).
North-east Scotland Newtonhill, male in song, 30 May

(J.M. Collinson).
North-east Scotland Girdleness, male in song, 4 June

(P.S. Crockett et al.).

Marsh Warbler is a scarce annual migrant to
Scotland with most occurrences involving
singing males in late spring; very rarely, birds
remain to breed.

To the end of 2004, c. 90% of records were from the Northern Isles and, other than Caithness and the
Isle of May, numbers seen in other recording areas were in single figures (Forrester et al. 2007). Spring
occurrences in Scotland probably involve birds overshooting breeding grounds in Fennoscandia, where
the population has increased (Hagemeijer & Blair 1997). Autumn records are rare, owing at least in part
to identification challenges. There were three confirmed reports of breeding between 1993 and 2004.
The species is assessed by local committees in the Northern Isles.

During the period 2005–08, more than 100 birds were seen in the Northern Isles but only 13 elsewhere
in Scotland. Of the latter, one on the Isle of Eigg in spring 2005 was a first record for Lochaber
(Highland), and one on Tiree in spring 2007 was a first for Argyll. Two were also seen in the Outer
Hebrides: a mid-summer bird in 2006 on Benbecula, and an autumn individual in 2007 at Tobha Mòr
(Howmore), South Uist. With the addition of the Applecross, Ross & Cromarty (Highland) bird in June
2007, the total of five individuals constitutes a marked increase in sightings in the west of the country.

Table 30. Accepted records of Marsh Warbler in the Northern Isles, 2005–08, excluding breeding
pairs and long-staying singing males (see text).

Number of birds Date range
2005 Spring Autumn Spring Autumn
Fair Isle 3 2 3–15 June 8–27 August
Orkney - - - -
Shetland 5 4 3 Jun–7 Jul 3 Sep–1 Oct

2006
Fair Isle 4 4 11–22 June 11 Aug–11 Sep
Orkney 1 3 14–20 June 21–27 September
Shetland 5 10 9–18 June 27 Aug–10 Oct

2007
Fair Isle 4 4 31 May–22 Jun 25 Aug–5 Oct
Orkney - - - -
Shetland 13 3 31 May–10 Jun 4 Sep–1 Oct

1

2-3

3-9

10-49

50-82

Figure 4. Distribution by recording area of Marsh
Warbler in Scotland, 2005–08.

SB 30(3) TXT 18/8/10 09:48 Page 218

219Scottish Birds 30: 211–229

Papers

30:3 (2010)

2008
Fair Isle 12+ 1 28 May–8 Jun 1 August
Orkney 5 - 28 May–6 Jun -
Shetland 38+ - 28 May–19 Jun -

Turning to the Northern Isles, records during 2005–08 conformed largely to the established pattern,
although autumn birds were more frequent than spring birds in 2006. In addition to the spring and
autumn occurrences shown in Table 30, breeding was confirmed in 2005 at Norwick, Unst (Shetland),
where singing was first heard on 8 July and two young were fledged by one pair. Two other males were
also heard in song in Shetland for more than one day, at Toab, Mainland and Baltasound, Unst; these
are included in Table 30.

In 2006 and 2007, only short-staying males were noted in Shetland, though some were heard in song
for several days, as was a male in Orkney, present for one week in mid-June 2006 (see Table 30). Both
these years were substantially below average for Marsh Warblers in Britain as a whole, with total
numbers of pairs at their lowest for more than 20 years (Holling et al. 2009, 2010).

In 2008 as in 2005, a pair at Norwick, Unst fledged at least two young. This pair has been omitted
from Table 30, as have two long-staying singing males on Fair Isle from 24 June to 17 July 2007
and from 1 to 23 July 2008.

(Breeds Britain, France, Denmark, Fennoscandia, east through Europe to Russia; winters in sub-
Equatorial Africa.)

Melodious Warbler Hippolais polyglotta 52: 3: 55

Table 31. Accepted records of Melodious Warbler in Scotland, 2005–08.

2006
Fair Isle Setter, 27 August to 2 September, photo (D.N. Shaw et al.).

2007
Shetland Baltasound, Unst, adult, 30 August to 8 October, photo (J. Nicolson, M.G. Pennington, G.W. Petrie et

al.); same Easter Quarff, Mainland, 9–12 October, photo (R.A. Haywood et al.).

2008
Shetland Sumburgh Head, Mainland, adult, 6–11 August, photo (J. Brown, P.M. Ellis et al.).

Melodious Warbler is a very rare
spring and autumn migrant in
Scotland, recorded in most
years. The majority of
occurrences (c. 75%) are in the
Northern Isles, and thus the
three birds in the period
2005–08 were typical. All
initially appeared in August,
with one remaining for six days,
one for seven days, and one
long-staying adult for 44 days.

(Breeds in north Africa, Iberia,
France, Belgium, and south-west
Germany to the north-west
Balkans; migrates to winter in
sub-Saharan West Africa.)

Plate 175. Melodious Warbler, adult, Baltasound, Unst, Shetland, 30 August
to 8 October 2007 © Hugh Harrop.

SB 30(3) TXT 18/8/10 09:48 Page 219

Scottish Birds 30: 211–229220

SBRC report, 2005–08. Part 2

30:3 (2010)

Subalpine Warbler Sylvia cantillans 194: 25: 219

Table 32. Accepted records of Subalpine Warbler in Scotland, 2005–08. Northern Isles records for
2006–08 are summarised separately in Table 33.

2005 BBRC
7 birds: Highland 1, Lothian 1, North-east Scotland 1, Orkney 1, Shetland 3.

2006
Isle of May Adult female or first-summer male, 6–9 May, photo (M. Newell, C. Thaxter et al.).

2007
Isle of May First-summer female, 21 June to 19 August, photo (M. Newell et al.).
Outer Hebrides Vatersay, adult male in song, 3 May, photo (C. Williams).

2008
Outer Hebrides Bàgh a’ Bhaile (Village Bay), St Kilda, adult male, 6 May (S. Money).
Outer Hebrides Bàgh a’ Bhaile (Village Bay), St Kilda, adult male, 22 May, photo (M. Hallet, W.T.S. Miles et al.).
Outer Hebrides Ceathramh Meadhanach (Middlequarter), North Uist, male in song, 23 May (J. Metcalf et al.).

Subalpine Warbler is a scarce, annual and increasingly regular migrant to Scotland. The total number of
birds to the end of 2004 was 194, of which 192 were included in Forrester et al. (2007) and a further two,
observed on Shetland in 2002, accepted more recently (Fraser et al. 2007c). Seven birds were seen in 2005
(Fraser et al. 2007b), after which Subalpine Warbler was dropped from the list of species considered by
BBRC, although records of the eastern subspecies S. c. albistriata continue to be assessed by that committee.
Local committees in the Northern Isles have assessed records, other than those of albistriata, since 2006.

Generally speaking, peak arrival (c. 90% of Scottish records) is in May, contrasting with the few autumn
occurrences in August to October, and the overwhelming majority of birds (more than 80%) occur in
the Northern Isles.

Table 33. Accepted records of Subalpine Warbler in the Northern Isles, 2006–08, excluding one
accepted record of S. c. albistriata (see text).

Number of birds Date range
2006 Spring Autumn Spring Autumn
Fair Isle 1 - 6 June -
Orkney 1 - 11 May -
Shetland 2 - 8 May–9 Jun -

2007
Fair Isle 1 1 23–24 May 20–29 October
Orkney - - - -
Shetland - - - -

2008
Fair Isle 2 - 9–20 May -
Orkney - - - -
Shetland 3 - 14–30 May -

Records for the period 2006–08 conformed to the usual pattern, with occurrences in the Northern Isles,
the Outer Hebrides and the Isle of May; no birds were seen on the Scottish mainland. Notable
observations included a female that lingered for 60 days on the Isle of May during summer 2007; a bird
on Fair Isle that occurred on the latest date so far recorded in Scotland (20–29 October); and the two
males seen on St Kilda (Outer Hebrides) in May 2008.

Most Scottish records have been assigned or assumed to be Western Subalpine Warbler (S. c. cantillans),
with just 19 albistriata to the end of 2004; the latter tend to have slightly later spring arrival dates
(Forrester et al. 2007). S. c. moltonii may be a potential vagrant to Britain; furthermore, vocal and
plumage differences may be sufficient to merit species status, though it has been suggested that the
name moltonii is a junior synonym of subalpina (Baccetti et al. 2007, Parkin & Knox 2010).

SB 30(3) TXT 18/8/10 09:48 Page 220

221Scottish Birds 30: 211–229

Papers

30:3 (2010)

In the current period as in earlier years, most birds are assumed to have been cantillans, but only three
males were specifically accepted as belonging to this subspecies: on North Ronaldsay (Orkney) on 11
May 2006, Fair Isle on 6 June 2006, and Foula (Shetland) on 9 June 2006. In addition, BBRC has
accepted a single record of albistriata, a first-summer male on North Ronaldsay (Orkney) from 30 April
to 11 May 2007 (Hudson et al. 2008), this being the 20th Scottish record of the subspecies (SBRC 2009).
This brings the total number of Subalpine Warblers in Scotland during 2005–08 to 25, excluding two
claimed albistriata from Shetland, still under consideration by BBRC.

(S. c. cantillans breeds from Iberia to Italy, S. c. albistriata from the Balkans to Turkey; S. c. moltonii
breeds in Balearics, Corsica, Sardinia and north Italy; migrates to winter in sub-Saharan Sahel.)

Greenish Warbler Phylloscopus trochiloides 158: 16: 174

Table 34. Accepted records of Greenish Warbler in Scotland, 2005–08. Northern Isles records for
2006–08 are summarised separately in Table 35.

2005 BBRC
5 birds: Shetland 5.

2006
North-east Scotland Longhaven Quarry, 19–20 August, photo (M.B. Cowie, I.J. Kelman et al.).
North-east Scotland Findon, 20–21 August (M. Newell).
North-east Scotland Whinnyfold, 20 August (P.S. Crockett, H.E. Maggs et al.).

2008
North-east Scotland Cruden Bay, 20 August (J.P. Cook).
North-east Scotland Loch of Strathbeg, 20 August (D. Parnaby et al.).

Greenish Warbler is a rare but annual migrant to Scotland. The Scottish total to the end of 2004 was 158
birds. In addition to the 156 taken into account by Forrester et al. (2007), this total includes two late
acceptances of singles on Shetland in 2004 (Fraser et al. 2007c, Hudson et al. 2008). A further five, all on
Shetland in autumn, were seen in 2005, after which the species was dropped from the list considered by
BBRC (Fraser et al. 2007b). Local committees in the Northern Isles have assessed records since 2006.

Over the last 30 years Greenish Warbler has become an increasingly regular autumn visitor. It is
generally seen in August and September, with more than 80% of sightings in the Northern Isles. Most
other birds are seen on the east coast of the Scottish mainland.

Table 35. Accepted records of Greenish Warbler in the Northern Isles, 2006–08.

Number of birds Date range
2006 Spring Autumn Spring Autumn
Fair Isle - 2 - 18–28 August
Orkney - - - -
Shetland - - - -

2007
Fair Isle - 1 - 20–21 August
Orkney - - - -
Shetland - 1 - 21–22 August

2008
Fair Isle - - - -
Orkney - 1 - 18 August
Shetland 1 - 3–5 June -

During the period 2006–08, there was a fairly even split of birds between the Northern Isles (six)
and the Scottish mainland (five). All records for the period fit the established temporal and
geographical pattern, with only one bird appearing in a month other than August. All August
occurrences were within a very narrow date interval in the second half of the month, and all
mainland occurrences were in North-east Scotland.

SB 30(3) TXT 18/8/10 09:48 Page 221

Scottish Birds 30: 211–229222

SBRC report, 2005–08. Part 2

30:3 (2010)

(P. t. viridanus breeds from the Baltic east through Russia to the Yenisei and south to Afghanistan, and
winters in the Indian subcontinent and south-east Asia. There are a very few records of P. t.
plumbeitarsus (eastern Siberia) in England.)

Radde’s Warbler Phylloscopus schwarzi 46: 4: 50

Table 36. Accepted records of Radde’s Warbler in Scotland, 2005–08.

2005 BBRC
1 bird: Isle of May 1.

2006
Angus & Dundee Gaylet Pot, Auchmithie, 15 October, photo (K. Edwards et al.).
Shetland Scousburgh, Mainland, 15 October, photo (N. Barlow, R. Riddington et al.).

2007
Shetland Toab, Mainland, 18 October (R.M. Fray, H.R. Harrop).

Radde’s Warbler is a very rare autumn
visitor to Scotland. It had occurred 46
times by the end of 2004 (Forrester et
al. 2007), and in 2005 there was a bird
on the Isle of May on 16 October
(Fraser et al. 2007b). The species was
then dropped from the BBRC list as
from 1 January 2006.

Overall, around 70% of occurrences
to date have been on the Northern
Isles with totals from other recording
areas, all on the east coast, restricted
to single figures. All three in the
period 2006–08 were at typical
eastern and northern localities, with
each bird seen on one day only. The
mid-October dates were also typical
of this species, which in Scotland has
an average arrival date of 5 October
(Forrester et al. 2007).

(Breeds from southern Siberia east to
Sakhalin and North Korea; migrates
to winter in southern China and
south-east Asia.)

Dusky Warbler Phylloscopus fuscatus 60: 8: 68

Dusky Warbler is a rare but more or less annual visitor to Scotland, with the autumn migration period
accounting for all records but one. Like its close relative, Radde’s Warbler, it occurs mainly in the Northern
Isles, with nearly all the remaining records on the east coast (Forrester et al. 2007). Four birds were seen
in Scotland in October 2005: two in Shetland and one each in Borders and Lothian (Fraser et al. 2007b).

Since Dusky Warbler was dropped from the BBRC list from 1 January 2006, there have been four
accepted Scottish records, all from the Northern Isles where local committees are responsible for
assessment. All four birds arrived within the space of 11 days in October 2007, with three on Shetland
from 12th–16th and one on Fair Isle from 22nd–24th.

(Breeds from western Siberia to China, wintering from the Himalayas to south China; two subspecies,
with European vagrants belonging to nominate fuscatus.)

Plate 176. Radde’s Warbler, Gaylet Pot, Auchmithie, Angus & Dundee, 15
October 2006 © Eric McCabe.

SB 30(3) TXT 18/8/10 09:48 Page 222

223Scottish Birds 30: 211–229

Papers

30:3 (2010)

Woodchat Shrike Lanius senator 86: 7: 93

Table 37. Accepted records of Woodchat Shrike in Scotland, 2005–08.

2005
Highland Stoer, Sutherland, male, 21–27 July, photo (C. Hill et al.).

2006
Fair Isle Gorson’s Geo, Hoini & Pund, juvenile, 18–20 August, photo (M. Warren et al.).
Fair Isle Quoy & Schoolton, juvenile, 2–13 September, photo (M. Warren et al.).
Orkney Vincoin, North Ronaldsay, male, 6 May (P.A. Brown, M. Gray).
Shetland Foula, 28 June, photo (G. & D. Atherton).
Shetland Baltasound, Unst, female, 23–26 September, photo (M.G. Pennington, G. Woodburn et al.).

2008
Orkney Papa Westray, first-winter, 30 September to 2 October (M. Kerby).

Woodchat Shrike is a rare, almost annual, passage migrant to Scotland, seen in all months between
April and October. Most birds have been found in the Northern Isles, which during the period 2005–08
accounted for six of the seven Scottish records.

A late spring peak in Scottish occurrences represents overshooting adults, probably from populations
breeding in Iberia and the near Continent. Since 1990 the majority of birds seen in the Northern Isles
have been juveniles in autumn, possibly dispersing from breeding grounds in south-east Europe
(Forrester et al. 2007). The adult male at Stoer, Sutherland (Highland) that was seen for six days in 2005
was noteworthy; mid-summer records are few, particularly from mainland Scotland.

Like a bird on Shetland in September 2003 (Forrester et al. 2007), the juvenile on Fair Isle in August 2006
showed characteristics associated with the eastern subspecies L. s. niloticus. However, there are as yet no
accepted British records of this subspecies, whose diagnosability is still being evaluated (Kehoe 2006).

(Nominate senator breeds from north-west Africa, Iberia, France and Belgium south to Turkey; L. s. badius
on Mediterranean islands; and L. s. niloticus from Turkey to Iran; winters in sub-Saharan Africa.)

Plate 177. Woodchat Shrike, juvenile, Quoy & Schoolton, Fair Isle, 2–13 September 2006 © Deryk Shaw.

SB 30(3) TXT 18/8/10 09:48 Page 223

Scottish Birds 30: 211–229224

SBRC report, 2005–08. Part 2

30:3 (2010)

Rosy Starling Pastor roseus 330: 15 (2005–06): 345

Table 38. Accepted records of Rosy Starling in Scotland, 2005–06. Northern Isles records are
summarised separately in Table 39.

2005
Angus & Dundee Carnoustie, adult, 7–17 July, photo (D.A. Carmichael, Mrs Maxwell et al.).
Clyde Islands Straad, Bute, adult female, 28–29 June, found dead, photo (I. Hopkins et al. per R.W. Forrester);

preserved, NMS.Z 2010.22.
Highland Teangue, Skye & Lochalsh, juvenile, 8 October, photo (L. Wheatland).

2006
Argyll Columba Hotel, Iona, first-summer, 14 May, photo (A. & D. Stevens).
Outer Hebrides Stornoway, Lewis, juvenile, 27 September to 1 October, photo (A. McIver, F. Stark).

Rosy Starling is a scarce, occasionally irruptive visitor, recorded with increasing frequency throughout Scotland.

The majority of juvenile and first-winter birds occur in the Northern Isles, as would be expected for a
species dispersing from breeding areas in eastern Europe and beyond, while most adult and first-
summer birds appear from June to August (Forrester et al. 2007). Northern Isles records were assessed
locally during 2005–06, and from 2007 all Scottish records have been assessed by local committees.

Table 39. Accepted records of Rosy Starling in the Northern Isles, 2005–06.

Number of birds Date range
2005 Spring Autumn Spring Autumn
Fair Isle - - - -
Orkney - 1 - 20 September
Shetland - 2 - 2–11 September

2006
Fair Isle - - - -
Orkney - 1 - c. 25 Sep–12 Oct
Shetland - 6 - 13 Jul–15 Oct

In the period 2005–06, about three-quarters of the juveniles were found in the Northern Isles, in
accordance with the usual pattern. Adults and immatures were recorded on the mainland and the
Northern Isles in May, June and July. The adult on Bute in June 2005 was, after an 80-year gap, the
second for the island, and the fifth for Clyde Islands.

Two birds are preserved as skins at NMS: the Bute bird, and a male from Baltasound, Unst (Shetland),
found on 13 September 2007 (NMS.Z 2010.9).

(Breeds from the Balkans through the Middle East to Mongolia; winters from Arabia to the Indian
subcontinent.)

Ortolan Bunting Emberiza hortulana many: 18: many

Table 40. Accepted records of Ortolan Bunting in Scotland, 2005–08. Northern Isles records are
summarised separately in Table 41.

2008
Outer Hebrides Bàgh a’ Bhaile (Village Bay), St Kilda, male, 21–23 May, photo (W.T.S. Miles, T. Bickernell et al.).

Ortolan Bunting is a rare but annual passage migrant in Scotland, with numbers declining substantially
in recent years. Even though more than 700 were recorded between 1950 and the end of 2004, the
restricted geographical distribution of Scottish records means that the species is very rare away from
the Northern Isles, where more than 90% of sightings occur (Forrester et al. 2007). The main arrival
periods are in May and September; over the last 30 years, autumn records have predominated.

In the Northern Isles, records are assessed by local committees. In the period 2005–08, only one bird
was seen outwith these recording areas, a short-staying male on St Kilda (Outer Hebrides). It was the
fourth for St Kilda, and the third spring occurrence there.

SB 30(3) TXT 18/8/10 09:48 Page 224

225Scottish Birds 30: 211–229

Papers

30:3 (2010)

Table 41. Accepted records of Ortolan Bunting in the Northern Isles, 2005–08.

Number of birds Date range
2005 Spring Autumn Spring Autumn
Fair Isle - 1 - 12 Sep–3 Oct
Orkney - - - -
Shetland - - - -

2006
Fair Isle 2 4 8–26 May 7–29 September
Orkney - - - -
Shetland - 3 - 19 Sep–11 Oct

2007
Fair Isle - - - -
Orkney - 2 - 28 October
Shetland - 1 - 25–27 August

2008
Fair Isle - 1 - 3–19 September
Orkney - - - -
Shetland - 3 - 2–17 September

In the Northern Isles there were only two birds in spring, both on Fair Isle in May 2006, and a total of
15 in autumn, including a male and female on North Ronaldsay on 28 October 2007, just two days short
of the latest date for the species in Scotland (Forrester et al. 2007).

The decline in observations in Scotland accords with the contraction of the breeding population in
Continental Europe (Hagemeijer & Blair 1997).

(Breeds patchily from Algeria and Iberia north to Norway and east through Europe to Asia; winters in
sub-Saharan Africa.)

Rustic Bunting Emberiza rustica 276: 24: 300

Table 42. Accepted records of Rustic Bunting in Scotland, 2005–08. Northern Isles records for
2006–08 are summarised separately in Table 43.

2005 BBRC
5 birds: Angus & Dundee 1, Shetland 4.

2007
North-east Scotland Foveran, Newburgh, female or first-summer male, 2 June (H.E. Maggs et al.).

Rustic Bunting is a scarce, annual vagrant in Scotland with the majority of birds appearing in the
Northern Isles. There were 276 birds recorded to the end of 2004 (Forrester et al. 2007), followed by five
in 2005 after which the species was dropped from the BBRC list (Fraser et al. 2007b). In the current
period, there was a single occurrence on mainland Scotland, all others being in the Northern Isles,
where records are assessed locally.

Table 43. Accepted records of Rustic Bunting in the Northern Isles, 2006–08.

Number of birds Date range
2006 Spring Autumn Spring Autumn
Fair Isle - 1 - 3–5 October
Orkney - - - -
Shetland - 3 - 27 Sep–6 Oct

2007
Fair Isle 1 - 31 May–4 Jun -
Orkney 1 - 18 May -
Shetland 2 1 30–31 May 14 October

SB 30(3) TXT 18/8/10 09:48 Page 225

Scottish Birds 30: 211–229226

SBRC report, 2005–08. Part 2

30:3 (2010)

2008
Fair Isle 4 - 19 May–1 Jun -
Orkney 2 - 24–30 May -
Shetland 1 2 1–3 June 17 Sep–10 Nov

In the Northern Isles there were 11 spring birds during the peak late May to early June period, which
is also when the single mainland bird was seen. Similarly, the seven in autumn were generally within
the main late September to early October migration period, but one at Baltasound, Unst (Shetland) on
9–10 November was only the fourth Scottish occurrence for that month.

The skin of a female found dead on Fair Isle on 19 May 2008 is held at NMS (NMS.Z 2009.34.4).

(Breeds from Fennoscandia to Siberia; winters mainly in Japan, Korea and China.)

Little Bunting Emberiza pusilla 593: 61: 654

Table 44. Accepted records of Little Bunting in Scotland, 2005–08. Northern Isles records are
summarised separately in Table 45.

2007
Argyll Milton, Tiree, 23 October, photo (J. Bowler).
Outer Hebrides Gleann Dail bho Dheas (South Glendale), South Uist, 19 October (J.B. Kemp).

Little Bunting is a scarce passage migrant in Scotland, mainly to the Northern Isles. The great majority
of birds occur in autumn, and spring records are less than annual. A few have overwintered. The
Scottish total to the end of 2004 was 593 birds (adjusted from Forrester et al. 2007).

Records of this species in the Northern Isles are assessed by local committees. In the period covered by
this report, autumn totals were 22 (2005), 18 (2006), nine (2007) and eight (2008). By contrast, only two
birds were found elsewhere in Scotland in autumn, both on islands.

Table 45. Accepted records of Little Bunting in the Northern Isles, 2005–08.

Number of birds Date range
2005 Spring Autumn Spring Autumn
Fair Isle - 7 - 25 Sep–7 Nov
Orkney - 3 - 25 Sep–18 Oct
Shetland - 12 - 10 Sep–21 Oct

2006
Fair Isle - 3 - 22 Sep–17 Oct
Orkney 1 7 27 March 24 Sep–17 Oct
Shetland - 8 - 18 Sep–14 Oct

2007
Fair Isle - 2 - 7–24 October
Orkney - - -
Shetland - 7 - 28 Sep–14 Oct

2008
Fair Isle 1 2 30 May 25 Sep–4 Oct
Orkney - - -
Shetland - 6 - 15 Sep–20 Oct

Autumn dates for all areas were generally within the normal mid-September to early October period,
though one appeared relatively late on 6–7 November 2005 on Fair Isle.

Only two of a total of 61 birds during 2005–08 were not autumn migrants. One in late May on Fair Isle
was typical of spring arrival, but the early date of 27 March at Deerness, Mainland (Orkney) in 2006
suggests an overwintering bird. The only other March record for Scotland was one at Tarradale, Ross
& Cromarty (Highland) on 9 March 1986 (Forrester et al. 2007).

SB 30(3) TXT 18/8/10 09:48 Page 226

227Scottish Birds 30: 211–229

Papers

30:3 (2010)

Little Bunting has increased in frequency in Scotland since the 1980s, a likely consequence of the
increased breeding population in Fennoscandia (Hagemeijer & Blair 1997).

(Breeds from northern Fennoscandia to eastern Siberia; winters from north-eastern India and Nepal to
south-east Asia.)

References
Baccetti, N., Massa, B. & Violani, C. 2007. Proposed synonymy of Sylvia cantillans moltonii

Orlando, 1937, with Sylvia cantillans subalpina Temminck, 1820. Bulletin of the British
Ornithologists’ Club 127: 107–110.

Baker, B. 2005. The finding of the Short-toed Lark. The Fulmar: Bulletin of the North Sea Bird
Club 109: 3.

Bowler, J. 2009. Displaying Buff-breasted Sandpiper on Tiree, Argyll in June 2004. Scottish Birds
29: 223.

Breaks, M. 2009. Two Night Herons on Fair Isle. Scottish Birds 29: 255–257.
British Ornithologists’ Union (BOU). 2010. British Ornithologists’ Union Records Committee:

38th Report (October 2009). Ibis 152: 199–204.
Davison, C. 2009. Caspian Gull at Belhaven, December 2006. Lothian Bird Report 2006: 101–102.
Dickson, D. 2007. Ring-billed Gull - a long-awaited new bird for Fife. Fife Bird Report 2006:

141–144.
Dillon, I. 2002. Do you still need - Ring-billed Gull? Birding Scotland 5: 3–4.
Forrester, R.W., Andrews, I.J., McInerny, C.J., Murray, R.D., McGowan, R.Y., Zonfrillo, B., Betts,
M.W., Jardine, D.C. & Grundy, D.S. (eds) 2007. The Birds of Scotland. The Scottish
Ornithologists’ Club, Aberlady.

Fraser, P.A., Rogers, M.J. & the Rarities Committee. 2007a. Report on rare birds in Great Britain
in 2005. Part 1: non-passerines. British Birds 100: 16–61.

Fraser, P.A., Rogers, M.J. & the Rarities Committee. 2007b. Report on rare birds in Great Britain
in 2005. Part 2: passerines. British Birds 100: 72–104.

Fraser, P.A. & the Rarities Committee. 2007c. Report on rare birds in Great Britain in 2006.
British Birds 100: 694–754.

Gibbins, C., Small, B.J. & Sweeney, J.J. 2010. From the Rarities Committee’s files: Identification
of Caspian Gull. Part 1: typical birds. British Birds 103: 142–183.

Gray, M. 1993. Status of Ring-billed Gull in Orkney. Orkney Bird Report 1991: 66–67.
Hagemeijer, W.J.M. & Blair, M.J. 1997. The EBCC Atlas of European Breeding Birds: their distri-
bution and abundance. T. & A.D. Poyser, London.

Holling, M. & the Rare Breeding Birds Panel. 2009. Rare breeding birds in the United Kingdom
in 2006. British Birds 102: 158–202.

Holling, M. & the Rare Breeding Birds Panel. 2010. Rare breeding birds in the United Kingdom
in 2007. British Birds 103: 2–52.

Hudson, N. & the Rarities Commitee. 2008. Report on rare birds in Great Britain in 2007. British
Birds 101: 516–577.

Hudson, N. & the Rarities Commitee. 2009. Report on rare birds in Great Britain in 2008. British
Birds 102: 528–601.

Jensen, J.-K. 2006. Are dark-morph Rough-legged Hawks overlooked in Europe? Birding World
19: 208–209.

Kehoe, C. on behalf of the British Birds Rarities Committee. 2006. Racial identification and
assessment in Britain: a report from the RIACT subcommittee. British Birds 99: 619–645.

Knox, A.G., Collinson, J.M., Parkin, D.T., Sangster, G. & Svensson, L. 2008. Taxonomic
recommendations for British birds: Fifth report. Ibis 150: 833–835.

McInerny, C.J. 2010. Scottish Birds Records Committee criteria for identification of Caspian Gull
Larus cachinnans. Scottish Birds 30: 22–26.

Newson, S.E., Hughes, B., Russell, I.C., Ekins, G.R. & Sellers, R.M. 2004. Sub-specific differen-
tiation and distribution of Great Cormorants Phalacrocorax carbo in Europe. Ardea 93: 3–10.

SB 30(3) TXT 18/8/10 09:48 Page 227

Scottish Birds 30: 211–229228

SBRC report, 2005–08. Part 2

30:3 (2010)

Appendix 1.
List of records regarded as not proven by the Scottish Birds Records Committee (SBRC).

2005: Cory’s Shearwater Scurdie Ness, Angus & Dundee, 21 August. Fair Isle, 8 September. Girdleness,
North-east Scotland, 10 September. Great Shearwater Ullapool–Stornoway ferry, Ross & Cromarty,
Highland, 28 August. Black-crowned Night Heron Carnshalloch, Dumfries & Galloway, 30 April.
Rough-legged Buzzard Durris, North-east Scotland, 8 November. Ravengill Dod, Clyde, 29 December.
Caspian Gull St John’s Loch, Caithness, 23 November.

2006: American Wigeon Loch Ryan, Dumfries & Galloway, 3 September. Purple Heron Loch Loyal
Lodge, Sutherland, Highland, 27 October. Black Kite Kaimes, West Linton, Borders, 15 September.
Montagu’s Harrier Aberlady Bay, Lothian, 9 May. Rough-legged Buzzard Baleshare, North Uist, Outer
Hebrides, 23 January. Lairg, Sutherland, Highland, 2 September to 6 October. Inverness Airport,
Inverness district, Highland, 8 September. Gearraidh Gadhal (Garrygall), Barra, Outer Hebrides, 24
September. Red-footed Falcon Dalnessie Estate, Ross & Cromarty, Highland, 4–5 August. Ring-billed
Gull Ayr, Ayrshire, 29 January. Loch Peallach, Mull, 20 April. Rosy Starling Gatehouse of Fleet,
Dumfries & Galloway, 27–28 December. Serin Peebles, Borders, 13 September.

2007: Cory’s Shearwater Craignure–Oban ferry, Argyll, two, 18 May. Dennis Head, North Ronaldsay,
Orkney, 7 July. Dennis Head, North Ronaldsay, Orkney, 27 August. Strathy Point, Caithness, 10
September. Newtonhill, North-east Scotland, 27 September. Isle of May, 28 September. Dennis Head,
North Ronaldsay, Orkney, 25 October. Great Shearwater Off Boreray, St Kilda, Outer Hebrides, 6
September. St Abbs Head, Borders, 27 September. Continental Great Cormorant Loch Spynie, Moray
& Nairn, 20–27 October. Great Egret Gullane Point, Lothian, 26 March. Loch Creran, Argyll, 21
September. Rough-legged Buzzard Lairg, Sutherland, Highland, 25 August. Acha Mòr (Achmore),
Lewis, Outer Hebrides, 16 December. Red-footed Falcon Drums, North-east Scotland, 3 June.
American Golden Plover Aberlady Bay, Lothian, 4 October. White-rumped Sandpiper Sands of
Forvie, North-east Scotland, 24 August. Ring-billed Gull Loch Caolisport, Argyll, 16 November. Red-
rumped Swallow Baron’s Haugh, Clyde, 28 May. Tawny Pipit North Ronaldsay, Orkney, 27 September.
Water Pipit Cardross, Clyde, 7 February. Broxmouth, Lothian, 20 October. Serin Loch Laidon, Perth &
Kinross, 2 June. Little Bunting St Abbs Head, Borders, 10 October.

2008: Cory’s Shearwater Corsewall Point, Dumfries & Galloway, 19 July. Kinnaird Head, North-east
Scotland, two, 20 July. Dennis Head, North Ronaldsay, Orkney, 29 July. Black Kite Buchan Alpha oil
platform, Sea area Forties, 10 May. Rough-legged Buzzard Earlshall Muir, Fife, 6 May. Kilconquhar
Estate, Fife, 5 October. Red-footed Falcon Stewarton, Campbeltown, Argyll, 23 May. Moulin Moor,
Perth & Kinross, 26 May. Laghead, Dumfries & Galloway, 23 September. Caspian Gull Newmains,
Borders, 6 March. Alpine Swift Strathclyde Loch, Clyde, 2 May. Lesser Spotted Woodpecker Eisg-
Brachaidh, Coigach, Ross & Cromarty, Highland, 6 July. Red-rumped Swallow St Kilda, Outer Hebrides,
2 June. Marsh Warbler Dubford Farm, Turriff, North-east Scotland, 23 June to 7 July. Inverugie, North-
east Scotland, 30 June.

Newson, S.E., Ekins, G.R., Russell, I.C. & Sellers, R.M. 2005. Separation of North Atlantic and
Continental Cormorants. Birding World 219: 107–111.

Olsen, K.M. & Larsson, H. 2003. Gulls of Europe, Asia and North America. Christopher Helm, London.
Parkin, D.T. & Knox. A.G. 2010. The Status of Birds in Britain and Ireland. Christopher Helm, London.
Proctor, R. & Donald, C. 2000a. Identification of an unusual cormorant on Loch Spynie and

records of sinensis Cormorant in Moray & Nairn. Birds in Moray & Nairn 1999: 84–91.
Proctor, R. & Donald, C. 2000b. An unusual Cormorant at Loch Spynie and the status of

Continental ‘sinensis’ Cormorant in Scotland. Birding Scotland 3: 86–93.
Sangster, G., Collinson, J.M., Knox, A.G, Parkin, D.T. & Svensson, L. 2007. Taxonomic

recommendations for British birds: Fourth report. Ibis 149: 853–857.
Sangster, G., Collinson, J.M., Knox, A.G,, Parkin, D.T. & Svensson, L. 2010. Taxonomic

recommendations for British birds: Sixth report. Ibis 152: 180–186.
Scottish Birds Records Committee (SBRC). 2009. Amendments to the Scottish List: species and

subspecies. Scottish Birds 29: 3–15.
Stevenson, A. 2010. Kentish Plover, South Uist, 10 November 2007 to 20 April 2008 - first for

the Outer Hebrides. Scottish Birds 30: 67–69.
Wotton, S.R. & Gillings, S. 2000. The status of breeding Woodlarks Lullula arborea in Britain in

1997. Bird Study 47: 212–224.

SB 30(3) TXT 18/8/10 09:48 Page 228

229Scottish Birds 30: 211–229

Papers

30:3 (2010)

Appendix 2.
Summary of assessment of records by the Scottish Birds Records Committee (SBRC) and other
committees, 2005–08 (this report) and 2009–10. Some rare subspecies assessed by the British Birds
Rarities Committee (BBRC) are not shown.

Tristan ap Rheinallt, 21 Urquhart Gardens, Stornoway, Isle of Lewis HS1 2TX
E-mail: calidris@cix.co.uk
Christopher J. McInerny, 10 Athole Gardens, Glasgow G12 9AZ
E-mail: C.McInerny@bio.gla.ac.uk
Alan W. Lauder, BirdWatch Ireland, Crank House, Banagher, Co. Offaly, Ireland
E-mail: alauder@birdwatchireland.ie
Robert Y. McGowan, National Museums Scotland, Chambers Street, Edinburgh EH1 1JF
E-mail: b.mcgowan@nms.ac.uk

Revised ms accepted April 2010

SBRC except Outer Hebrides

American Wigeon Anas americana

Ferruginous Duck Aythya nyroca

Yellow-billed Diver Gavia adamsii

Cory's Shearwater Calonectris diomedea

Great Shearwater Puffinus gravis

Wilson's Storm-petrel Oceanites oceanicus

Continental Great Cormorant Phalacrocorax carbo sinensis

Black-crowned Night Heron Nycticorax nycticorax

Cattle Egret Bubulcus ibis

Great Egret Ardea alba

Purple Heron Ardea purpurea

Black Kite Milvus migrans

Montagu's Harrier Circus pygargus

Rough-legged Buzzard Buteo lagopus

Red-footed Falcon Falco vespertinus

Stone-curlew Burhinus oedicnemus

Kentish Plover Charadrius alexandrinus

American Golden Plover Pluvialis dominica

White-rumped Sandpiper Calidris fuscicollis

Buff-breasted Sandpiper Tryngites subruficollis

Ring-billed Gull Larus delawarensis

Yellow-legged Gull Larus michahellis

Caspian Gull Larus cachinnans

White-winged Tern Chlidonias leucopterus

Alpine Swift Apus melba

Lesser Spotted Woodpecker Dendrocopos minor

Greater Short-toed Lark Calandrella brachydactyla

BBRC SBRC SBRC except Northern Isles (Fair Isle, Orkney and Shetland)

Wood Lark Lullula arborea

Red-rumped Swallow Cecropis daurica

Tawny Pipit Anthus campestris

Red-throated Pipit Anthus cervinus

Water Pipit Anthus spinoletta

Common Nightingale Luscinia megarhynchos

Cetti's Warbler Cettia cetti

Aquatic Warbler Acrocephalus paludicola

Marsh Warbler Acrocephalus palustris

Melodious Warbler Hippolais polyglotta

Dartford Warbler Sylvia undata

Subalpine Warbler Sylvia cantillans (except S. c. albistrata)

Eastern Subalpine Warbler Sylvia cantillans albistriata

Greenish Warbler Phylloscopus trochiloides

Radde's Warbler Phylloscopus schwarzi

Dusky Warbler Phylloscopus fuscatus

Woodchat Shrike Lanius senator

Rosy Starling Pastor roseus

European Serin Serinus serinus

Arctic Redpoll Carduelis hornemanni (except C. h. hornemanni)

Hornemann’s Arctic Redpoll Carduelis hornemanni hornemanni

Parrot Crossbill Loxia pytyopsittacus

Cirl Bunting Emberiza cirlus

Ortolan Bunting Emberiza hortulana

Rustic Bunting Emberiza rustica

Little Bunting Emberiza pusilla

local assessment

100908070605 100908070605

SB 30(3) TXT 18/8/10 09:48 Page 229

