
Scottish Birds Records Committee criteria for identification of
Caspian Gull Larus cachinnans

Chris McInerny, on behalf of the SBRC

Recent taxonomic changes have resulted in the elevation of Caspian Gull Larus cachinnans to
full specific status (Sangster et al. 2007). This has coincided with an increase in observations of
this species in southern and eastern England, perhaps reflecting an expansion in the species’
population range in eastern Europe, as well as an increased awareness of identification criteria.

Caspian Gull was first observed in Scotland, when a first winter was present at Dunbar and
Belhaven Bay, Lothian from late December 2006 to February 2007 (Forrester et al. 2007). This
was followed by another first winter in Lothian, at Tyninghame, in October 2007. A third, also a
first winter, was found in Clyde at Strathclyde Country Park Loch in February 2008.

Because of the recent taxonomic changes, and the fact that Caspian Gull is so rare in Scotland,
this is a species which requires a description submitted to and adjudicated by SBRC. In light of
the publication on the SOC website of identification criteria used by the SBRC to asses records of
the closely related Yellow-legged Gull L. michahellis, it was decided to publish similar details to
enable observers in Scotland to be aware of the features required to identify Caspian Gull, and
eliminate other related confusion species.

It is important to emphasise that while some Caspian Gulls can be surprisingly distinctive, others
can be difficult to identify, with these latter individuals only showing a range of subtle features in
all plumages and ages, that require careful examination by experienced observers (Jonsson
1998, Garner and Quinn 1997, Garner et al. 1997, Small 2006). Individuals can also show much
variation in certain key identification features (Gibbins 2003). Thus to safely identify Caspian
Gull requires the careful consideration of a number of features. Furthermore, it is essential
that observers are aware of the variation shown by the more common Larus species, such as
Herring, Lesser Black-backed and Great Black-backed Gulls (L. argentatus argenteus/argentatus,
L. fuscus graellsii and L. marinus), and be particularly mindful of immature Yellow-legged Gulls,
which can be a trap for the unwary.

Identification features

Structure and behaviour

Unusually for a large white-headed gull, first and second winter birds are easier to identify than
adults. This is reflected in the fact that the three Scottish records so far have all been first winters.
For this reason, this article will focus on immatures, with briefer notes on adults.

All descriptions should start by describing a Larus species in size similar to argenteus Herring
Gull, though some, probably males, can be bigger. Differently from Herring Gull, however, the
structure is more similar to Lesser Black-backed Gull (and Yellow-legged Gulls), having in folded
wings a long primary projection (at least 150% that of the bill length) and an almost non-existent
tertial step. However, in contrast to Lesser Black-backed Gull, Caspian Gull also has a prominent
higher breast, giving a somewhat “front heavy” posture. The most striking feature is the subtly
different head shape; with experience it is quite unlike other large gulls species seen in Scotland.
Caspian Gull has a relatively small head, with a long sloping forehead. This is emphasised by the
bill-shape and structure, which is long, thin and parallel-sided, with a less prominent gonys angle,
when compared with Herring and Yellow-legged Gulls. These latter two species usually show
much thicker heavier bills, with distinct gonys angles, sometimes creating bulbous tips.
Combined, the head and bill of cachinnans may give an elongated “pulled-out” silhouette, almost
pear-shaped. However, it must be emphasised that not all cachinnans show this feature, and that
Herring Gulls can occasionally show this head and bill shape. So, by itself, it does not identify
Caspian Gull; other features (described later), must also be present for safe identification.
Furthermore, female Caspian Gulls are smaller and less distinctive that males, having more

rounded heads, shorter, though still thin bills, and shorter legs, almost looking like “giant”
Common Gulls L. canus; and interbreeding with other closely related taxa occurs (Jonsson 1998,
Gibbins 2003). Thus, some individuals may be extremely subtle and so be, as a vagrant in
Scotland, unidentifiable.

Other useful identification features include leg length and shape, which are long and thin with
much visible tibia, call and posture. Leg length and thickness can be a good feature for
identification of Caspian Gull, but to judge these is subjective and thus requires direct comparison
with other nearby large white headed gulls, ideally with photographs taken. As well as being long,
the legs are coloured differently, having a chalky, clean flesh tone unlike the bruised, pinker legs
of Herring Gull; again direct comparison is required to see this.

If heard, the call is a quite ungull-like hoarse laughter, sometimes described as sounding like a
Jackass Penguin Spheniscus demersus. Individuals can also be very aggressive to other gulls,
defending with an Albatross-like posture, with the neck arched, head forward and wings
outstretched. This aggressive behaviour of Caspian Gulls is often shown, and is a good feature
for noticing and identifying this species.

Plumage characters

First winter
Perhaps the first striking feature an observer might notice when finding first or second winter
Caspian Gull is their very clean head and underparts. These are usually pearly white, with no
streaking apart from some around the hind collar, although a few birds may also show just a small
grey mask around the eye and smudgy flank streaking. This is unlike other similar gull species
which, at this age, usually show much streaking around the head and breast, with a darker and
dirtier ground colour. Observers should be aware that first and second winter Yellow-legged Gulls
can have a similarly pale head and underparts, though it is very unusual for this species to be
quite so pale, and usually it shows a much more pronounced mask behind the eye made up of
narrow streaking (reminiscent of Mediterranean Gull L. melanocephalus). Rarely, other large
gulls, such as Herring, Lesser Black-backed and Great Black-backed Gulls can have clean white
heads and breasts in first and second winter plumage, so these must also be carefully eliminated.

Along with the white head and breast, first winter Caspian Gulls often have plainer greyer mantle
and scapular feathers, which are less prominently marked than other large white-headed gulls in
showing just dark shaft streaks (becoming exaggerated by wear) and softer subterminal “anchor”
marks. The mantle becomes paler with wear and contrasts markedly with the brown wing-coverts
(that also have a different and plainer pattern) and large and notably plain dark brown tertials, the
latter with neat pale fringes and tips. The bill is blackish, but like michahellis often develops a
paler base more quickly than other taxa and can also develop a pale tip. The primary feathers
look long and black, with pointed tips.

All these features combine to create a distinctive “four-toned” appearance, not seen in other first
winter gull species: a pale white head and breast, grey mantle and scapulars, black bill and tail
band, and brown wings. First winter michahellis can rarely have this appearance, though can be
eliminated by a more square shaped head and a heavier, thicker bill.

Other important plumage features should ideally also be observed, including the underwing and
tail pattern. The underwing is a good feature for Caspian Gull, often significantly paler than other
large white headed gulls, sometimes almost unmarked or with fine brown barring across the
axillaries and underwing coverts. The tail is quite distinctive, being largely white, but marked by a
black band at the tip (reminiscent of a Rough-legged Buzzard Buteo lagopus), differing from the
brown and streaked tail pattern of most Herring Gulls.

Second winter
Second-winter birds appear more advanced than other large white-headed gulls but show a
similar colouration to first winters. They have moulted to a plainer grey mantle and the upperwing
coverts are a mixture of newer grey feathers and older, worn and faded feathers – michahellis
can be very similar though they frequently have more prominently barred coverts. The bill colour
develops rapidly and can be rather variable, often looking pale with a dark cutting edge

expanding towards a dark subterminal band, or more adult-like in being more or less yellow with a
narrow black band and small red spot on lower mandible. In flight they show pale inner primaries
and differ importantly in having a thin white mirror on P10 (the outer primary feather). Second
winter michahellis and argentatus rarely show this feature, so as long as the bird is carefully
aged, this feature if present strongly suggests Caspian Gull. Finally, the black tail band remains
prominent, although it is broader than in first winter birds.

First winter Caspian Gulls Larus cachinnans A Tyninghame, Lothian, October 2007
(Keith Gillon); B Dunbar Harbour, Lothian, December 2006 (Mark Wilkinson). These
images show a number of features used to identify immatures of this species described

in this article, including the long, thin, parallel sided bill, with a less obvious gonys
angle, flat forehead, prominent white head and breast, and “four-toned” appearance, of
black bill and wing tips, white head and breast, grey mantle and scapulars, and brown
wings. It is important to note that the individual in image B does not show a strikingly
thin bill. Though this is partly due to the angle of the bird when it was photographed,
resulting in foreshortening, this image is used to emphasise the fact that not all birds
are “classic”, and that as stated in the text, a number of features (including the bill),
must be used to identify this species with confidence.

A

B

Third winter and adult
As cachinnans acquire third winter and adult plumage, they become increasingly difficult to
identify, sharing more characteristics of both Yellow-legged and Herring Gulls. Even so, birds still
possess the long thin bill and elongated body shape, and the eye is small and usually dark,
placed well forward in the head. The mantle tone is darker than argenteus Herring Gull, but
slightly paler than Yellow-legged and argentatus Herring Gulls, most similar to Common Gull.
However, apparent mantle tone is influenced by light conditions and angle of the bird to the
observer, so this feature should be very carefully scrutinised against other gull species.

The pattern of the outer primaries in adults is different to Yellow-legged Gull. Though the black
extends from P10 to P5 with, similar to that species, a complete broad black band in P5, the
primaries have much more white at their base, with long pale “tongues” extending down the inner
webs of the outer four primaries. Also, P10 shows a characteristically long white tip, and a large
white mirror is present in P9. So, a bird showing a long white tip to P10, white tongues and a
complete black band on P5 is a good candidate for Caspian Gull. Furthermore, if the underside of
P10 can seen (often possible in the far wing of a settled bird, especially when preening), the
combination of a long white tip separated from the pale tongue on the inner web by a black band
is strongly indicative of cachinnans.

Usually, individuals are seen with other gull species, and direct comparison with these, especially
Herring and graellsii Lesser Black-backed Gulls, would greatly strengthen the description. Indeed
for the safe identification of Caspian Gull it is essential that observers directly compare any
putative bird with other Larus gulls. Furthermore, as many photos/videograbs should be taken
and submitted, as these often show features that are missed, allow jizz to be considered, and
permit direct comparisons with other gull species under the same conditions, if these are present.

Summary

In summary, and in order of importance, the following features should be described in as much
detail as possible to be included in any submitted record of first and second winter Caspian Gulls
observed in Scotland:

1. Head/bill shape, colour and structure.
2. The extent of markings on the head and underparts.
3. Size/structure (jizz), emphasizing length of primary projection and breast size.
4. Description of feather pattern on mantle, scapulars, greater coverts and tertials.
5. Colour, thickness and shape of tail band.
6. Presence of a white mirror in P10.
7. Colour and pattern of underwing.
8. Call and behaviour.
9. Leg length and thickness.

It is crucial that any bird is correctly aged, which should be determined by the shape of the
primary tips, bill coloration, pattern of tertials and greater coverts, and the presence/absence of a
mirror in P10. Furthermore, as many photos/videograbs as possible should accompany any
submission, along with direct comparisons with other nearby and closely related gull species.

Acknowledgments

I would like to thank Chris Gibbins, Brian Small and John Sweeney for very constructive and
helpful comments on an earlier draft of these notes.

Bibliography

Forrester, R.W., Andrews, I.J., McInerny, C.J., Murray, R.D., McGowan, R.Y., Zonfrillo, B., Betts, M.W.,

Jardine, D.C. and Grundy, D.S. (eds) 2007. The Birds of Scotland. The Scottish Ornithologists’ Club,
Aberlady.

Garner, M. and Quinn, D. 1997. Identification of Yellow-legged Gulls in Britain. British Birds 90: 25-63.
Garner, M., Quinn, D. and Glover, B. 1997. Identification of Yellow-legged Gulls in Britain. Part 2. British

Birds 90: 369-383.
Gibbins, C.N. 2003. Phenotypic variability of Caspian Gull. Birding Scotland 6: 59-74.
Harris, A., Shirihai, H., and Christie, D. 1996. The Macmillan Birder’s Guide to European and Middle Eastern

Birds. Macmillan, London.

Jonsson, L. 1998. Yellow-legged Gulls and yellow-legged Herring Gulls in the Baltic. Alula 3: 74-100.
McInerny, C. 2008. Scottish Birds Records Committee criteria for identification of Yellow-legged Gull Larus

michahellis. www.the-soc.org.uk.
McInerny, C., Sweeney, J. and Votier, S. 2002. Winter gull watching in the Glasgow area. Birding Scotland

5: 71-87.
Olsen, K.M. and Larsson. H. 2003. Gulls of Europe, Asia and North America. Christopher Helm, London.
Sangster G, Collinson, J.M., Knox, A.G, Parkin, D.T. and Svensson, L. 2007. Taxonomic recommendations

for British birds: Fourth report. Ibis 149: 853-857.

Small, B. 2006. Guidelines for the identification of Caspian Gull Larus cachinnans. Unpublished Report for
the BBRC.

Dr Christopher J McInerny
C.McInerny@bio.gla.ac.uk 1 June 2009

