

 [image:]

 The Project Gutenberg eBook of Report on the Migration of Birds in the Spring and Autumn of 1885. Seventh Report

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Report on the Migration of Birds in the Spring and Autumn of 1885. Seventh Report

Author: William Eagle Clarke

 J. A. Harvie-Brown

 Richard Manliffe Barrington

 John Cordeaux

 Alexander Goodman More

Release date: July 14, 2021 [eBook #65840]

 Most recently updated: October 18, 2024

Language: English

Credits: Tom Cosmas produced from files provided by The Internet Archive and placed in the Public Domain.

*** START OF THE PROJECT GUTENBERG EBOOK REPORT ON THE MIGRATION OF BIRDS IN THE SPRING AND AUTUMN OF 1885. SEVENTH REPORT ***

Report on the Migration of Birds in the Spring and Autumn of 1885 by Harvie-Brown, Cordeaux, Barrington, More, & Eagle Clarke

REPORT

ON THE

MIGRATION OF BIRDS

IN THE

SPRING AND AUTUMN OF 1885.

BY

Mr J. A. HARVIE-BROWN, Mr J. CORDEAUX,

Mr R. M. BARRINGTON, Mr A. G. MORE,

AND

Mr W. EAGLE CLARKE.

SEVENTH REPORT.

(Vol. II., No. 2.)

EDINBURGH:

PRINTED BY M'FARLANE & ERSKINE,

14 AND 19 ST JAMES SQUARE.

1886.

PREFACE.

The following Report contains a summary of investigations of a
Committee reappointed by the British Association for the
Advancement of Science, at Aberdeen, in 1885, to consist of
Professor Newton, Mr J. A. Harvie-Brown, Mr John Cordeaux,
Mr W. Eagle Clarke, Mr R. M. Barrington, and Mr A. G. More,
for the purpose of obtaining (with the consent of the Master and
Elder Brethren of the Trinity House, the Commissioners of
Northern Lights, and the Commissioners of Irish Lights)
observations on the Migrations of Birds at Lighthouses and
Lightships, and of reporting on the same at Birmingham in
1886. Mr Cordeaux to be the Secretary.

The returns relating to Scotland have been arranged by
Mr J. A. Harvie-Brown; for the East Coast of England, by
Mr Cordeaux; for the West Coast of England, by Mr W.
Eagle Clarke; and those for the Coasts of Ireland, by Mr E.
M. Barrington and Mr A. G. More.

CONTENTS.

	
	PAGE

	General Remarks,
	5

	East Coast of Scotland,
	12

	East Coast of England,
	37

	Heligoland,
	60

	West Coast of Scotland,
	92

	West Coast of England and Wales, and the Isle of Man,
	108

	Irish Coast,
	132

Map of the British Islands Showing Position of the Lighthouse & Light Vessel Stations to Which Schedules Are Sent by the Committee.

Click on map to view larger sized.

LIST OF STATIONS.

	

	1.
	Iceland.

	2.
	Do.

	3.
	Faroe.

	3b.
	Fair Isle.

	Scotland—East Coast.

	4.
	N. Unst.

	5.
	Whalsey Skerries.

	6.
	Bressay Sound.

	7.
	Sumburgh Head.

	8.
	N. Ronaldshay.

	9.
	Start Point.

	10.
	Auskerry.

	

	{
	11.

12.

	Hoy Sound (Low).

	Hoy Sound (High).

	13.
	Cantick Head.

	14.
	Pentland Skerries.

	15.
	Dunnet Head.

	16.
	Holborn Head.

	17.
	Noss Head.

	18.
	Tarbat Ness.

	19.
	Cromarty.

	20.
	Chanonry Point.

	21.
	Covesea Skerries.

	22.
	Kinnaird Head.

	23.
	Buchan Ness.

	24.
	Girdleness.

	25.
	Montroseness.

	26.
	Bell Rock.

	27.
	Isle of May.

	28.
	Inchkeith.

	28b.
	Fidra (1885).

	29.
	St Abb's Head.

	

	England—East Coast.

	30.
	Longstone L.H.

	31.
	Inner Farn L.H.

	32.
	Coquet Island L.H.

	33.
	5 Buoy Tees L.V.

	34.
	Whitby High L.H.

	35.
	Flamborough Head L.H.

	36.
	Spurn Point L.H.

	37.
	Spurn L.V.

	38.
	Inner Dowsing L.V.

	39.
	Dudgeon L.V.

	40.
	Outer Dowsing L.V.

	41.
	Llyn Wells L.V.

	42.
	Hasbro' L.V.

	43.
	Leman and Ower L.V.

	44.
	Hunstanton L.H.

	45.
	Cromer L.H.

	46.
	Hasbro' L.H.

	47.
	Winterton L.H.

	48.
	Newarp L.V.

	49.
	Cockle L.V.

	50.
	Corton L.V.

	51.
	Orfordness L.H.

	52.
	Languard Point L.H.

	53.
	Shipwash L.V.

	54.
	Swin Middle L.V.

	55.
	Nore L.V.

	56.
	Tongue L.V.

	57.
	Kentish Knock L.V.

	58.
	Galloper L.V.

	59.
	North Foreland L.H.

	60.
	North Sand Head L.V.

	61.
	Gull L.V.

	62.
	Eastside L.V.

	63.
	South Foreland L.H.

	64.
	South Sand Head L.V.

	65.
	Varne L.V.

	

	Scotland—West Coast.

	81.
	Cape Wrath.

	82.
	Rhu Stoir.

	83.
	Butt of Lewis.

	84.
	Stornoway.

	85.
	Island Ghlais.

	86.
	Monach Isles.

	87.
	Ushenish.

	88.
	Barra Head.

	89.
	Rona.

	90.
	Kyleakin.

	91.
	Isle Ornsay.

	92.
	Ardnamurchan.

	93.
	Skerryvore and Hynish

 Signal Tower, Tiree.

	94.
	Dhuheartach.

	95.
	Sound of Mull.

	96.
	Corran Ferry.

	97.
	Lismore.

	98.
	Fladda, Easdale.

	99.
	Rhuvaal.

	100.
	M'Arthur's Head.

	101.
	Skervuile.

	102.
	Rhinns of Islay.

	103.
	Lochindaul.

	104.
	Mull of Kintyre.

	105.
	Sanda.

	106.
	Devaar.

	107.
	Pladda, Arran.

	108.
	Lamlash.

	109.
	Turnberry.

	109b.
	Ailsa Craig (building, 1885).

	110.
	Corsewall.

	111.
	Loch Ryan.

	112.
	Portpatrick.

	113.
	Mull of Galloway.

	114.
	Little Ross.

	Isle of Man.

	115.
	Point of Ayre.

	116.
	Douglas Head.

	117.
	Langness (1880).

	118.
	Chickens Rock.

	

	England—West Coast.

	119.
	Bahama Bank L.V.

	120.
	St Bees L.H.

	121.
	Selker L.V.

	122.
	Morecambe Bay L.V.

	123.
	Dee L.V.

	124.
	Air L.H.

	125.
	Menai L.H.

	126.
	Skerries L.H.

	127.
	Holyhead Breakwater L.H.

	128.
	South Stack L.H.

	129.
	Carnarvon Bay L.V.

	130.
	St Tudwal's L.H.

	131.
	Bardsey Island L.H.

	132.
	Cardigan Bay L.V.

	133.
	South Bishop L.H.

	134.
	Smalls L.H.

	135.
	Great Castlehead L.H.

	136.
	Milford L.H.

	137.
	Caldy L.H.

	138.
	Helwick L.V.

	139.
	Scarweather L.V.

	140.
	Nash L.H.

	141.
	Breaksea L.V.

	142.
	Flatholm L.H.

	143.
	English and Welsh Grounds L.V.

	144.
	Usk L.H.

	145.
	Avon L.H.

	146.
	Burnham L.H.

	147.
	Bull Point L.H.

	148.
	Bideford L.H.

	149.
	Lundy L.H.

	150.
	Hartland Point L.H.

	151.
	Trevose Head L.H.

	152.
	Godrevy L.H.

	153.
	Longships L.H.

	154.
	Sevenstones L.V.

	155.
	Wolf-Rock L.H.

	156.
	Scilly L.H.

	157.
	Bishop's Rock L.H.

	158.
	Lizard L.H.

	159.
	Falmouth Harbour L.H.

	160.
	Eddystone L.H.

	161.
	Plymouth Breakwater L.H.

	162.
	Start L.H.

	Ireland.

	

	1.
	Fastnet.

	2.
	Galley Head.

	3.
	Old Head, Kinsale.

	4.
	Mine Head.

	5.
	Dungarvan.

	5*.
	Coningbeg Lt.-ship.

	6.
	Barrels Rock Lt.-ship.

	7.
	Tuskar.

	8.
	Arklow S. Lt.-ship.

	8*.
	Arklow N. Lt.-ship.

	10.
	Kish Bank Lt.-ship.

	11.
	Howth Baily.

	12.
	Rockabill.

	13.
	Copeland Island.

	14.
	Maidens.

	15.
	Rathlin.

	16.
	Innishtrahull.

	17.
	Dunree Head.

	18.
	Lough Swilly.

	19.
	Tory Island.

	

	20.
	Arranmore.

	21.
	Rathlin O'Birne.

	22.
	Killybegs.

	23.
	Oyster Island.

	24.
	Broadhaven.

	25.
	Eagle Island, E.

	26.
	Eagle Island, W.

	27.
	Blackrock, Mayo.

	28.
	Blacksod Point.

	29.
	Clare Island.

	30.
	Slyne Head, N.

	31.
	Slyne Head, S.

	32.
	Arran Island, N.

	33.
	Straw Island.

	34.
	Arran Island, S.

	36.
	Samphire Island.

	37.
	Tearaght.

	38.
	Valentia.

	39.
	Skelligs.

	40.
	Dursey Island.

	

	Outlying Stations.

	Heligoland.

	Stevns Fyr, Zealand.

	Malmo, Sweden.

	Casquets L.H., Alderney.

	Hanois L.H., Guernsey.

SEVENTH REPORT

ON

THE MIGRATION OF BIRDS

IN THE

SPRING AND AUTUMN OF 1885.

This year, in order to decrease the bulk of the Report, the Committee
decided that Ocean Notes be not printed in the Report, but separately.
Messrs Gray and Swinburne having again kindly kept notes for us,
these will be retained for future publication.

GENERAL REMARKS.

Our thanks are again due to the numerous Reporters, whose
names are given under the "Diaries" of the two coasts.

Additions to our List of Stations are Fidra in the Firth of
Forth, and also very shortly after this will be added a light-vessel
off the Carr Rock, coast of Fife, holding an intermediate
position between Bell Rock and Isle of May; and on the west
coast the light upon Ailsa Craig. It is intended to introduce
the electric light at Isle of May, and machinery and works are
at present in course of erection.

We regret to learn that an order has been issued that lighthouse
keepers shall no longer be allowed to read or write in
the lantern-rooms; and we are glad that some little notice has
been taken of the fact in the House of Commons on the 12th
April 1886.

The 1885 schedules show distinctly the compressed nature of
the migration, which, while very considerable in numerical importance,

was, at the same time, short, sharp, and decisive. The
principal spring rush was similar, occupying only a few days at
the comparatively late date of the beginning of May, particulars
of which can be gleaned directly from the Diaries of the
stations, and especially under Turdidæ, Fieldfares being unusually
plentiful. This appears to have been the heaviest
movement, taking all species together, but Saxicolinæ travelled
all April and May, and Silviinæ about the middle of April.

Shortly, we may describe the migration of 1885 thus:—

In spring of 1885 the rush was pronounced, somewhat late,
compressed, and in many respects very similar, but not so extensive
as 1884. The prevailing winds were easterly and southeasterly
in April and May, and had been very continuous.
The effect was the compression spoken of—a closed fan. The
largest migration ever witnessed at the Isle of May was on 3d
May 1885.

In autumn the rushes partook of a similar nature,—short,
sharp, and decisive, but very considerable in numerical importance.
Previous to middle of October, migration was very
slight at any stations, but great rushes took place between then
and about the middle of November. An interesting note of the
cross-migration of Woodcocks, and other birds, is given at the
Isle of May. Woodcocks travelling towards the N.W., and
striking the S.E. side of the glass, whilst other species were
flying S.E., and striking on exactly the opposite side of the
lantern, both flights being equally favourable, or nearly so, by
the light E. wind. Another N.W. to S.E. rush took place
during the day-time, of what must have been a very extensive
migration, upon the 10th November; wind light south, and birds
flying high. An unprecedentedly high gale as coming from
the S.E. is recorded at Isle of May on the 23d.

We would like to ask our readers, and the British Association,
of which we are a Committee, to recognise that the more
we know about migration, apparently the less reason is there
for scientists to use the term "Accidental." At present "Abnormal"
is better. "Of accidental occurrence" is a term or
phrase which ought to be expunged, root and branch, from
scientific records of migration. Every year's statistics prove
this more and more fully. "Probably an escape" is, no doubt,
a safeguard against undue admission to the British List; but
we think it possible to carry this phrase too commonly into
use, ignoring the fact that migration may account much more
simply for such occurrences, under certain conditions, than
escapes. A list of localities where foreign fowls, like Porphyrio
melanotus, are kept throughout the United Kingdom, would
greatly facilitate positive records of "occurrences;" and all
such species as Canada Geese and ornamental Waterfowl, which
are kept in confinement or partial domestication, might be
returned to the Committee, or to the Association, by the proprietors,
if they were asked to do so by circular.

From every succeeding year's statistics, we have come almost
to similar conclusions regarding the lines of flight. Three
salient routes on to our East Coast of Scotland are invariably
shown, viz.: (1st) viâ the entrance of the Firth of Forth, and
as far north as Bell Rock, both coming in autumn and leaving
in spring; (2d) viâ the Pentland Firth and Pentland Skerries,
both in spring and autumn; and (3d) viâ the insular groups
of Orkney and Shetland, which perhaps may be looked upon as
part of No. 2; and a fourth with almost certainty passes into
the Moray Firth, but avoids the high cliffs of the east coast of
Aberdeenshire.

On the other hand, three great areas of coast-line, including
both favourably placed and favourably lighted stations, almost
invariably, save in occasionally protracted easterly winds, and
even then but rarely, send in no returns or schedules of the
very scantiest description. These areas are Berwickshire, the
whole E. coast south of the Moray Firth, and Caithness and E.
Sutherland. Each and all of these areas possess high and precipitous
coast-lines, if we except the minor estuaries of the
rivers of Tay and Dee, and a small portion of lower coast-line
in Sutherland, which face towards the east. Nevertheless these
areas partake to a very large extent of the numbers of migrants
which visit Scotland. Nowhere in Scotland, perhaps, is summer
bird-life more abundant than in, at least, the two more southern
of these areas—Berwickshire, and the interior of Aberdeen and
Banff, and the valley of Spey and its tributaries. The question
appears a natural one: by what route do these summer visitants
reach us? or, by what route do birds reach us in autumn?
Not, I believe, over the high cliff edge in the latter case, otherwise
some migration would certainly be visible from the rock-bound
stations. As shown in one case, positive assurance is
given by the reporter at Noss Head, that for eleven years
scarcely a bird "had been observed on migration day or night,"
and we have scarcely any statistics to show a contrary view, as
regards the said area all through our seven reports.

How, it is known with considerable certainty that Caithness
owes its periodical passing visits of such species as
Blackcap and Pied Flycatcher, both in spring and autumn,
to its immediate proximity to one of the chief highways of
migration—the Pentland Firth; and the configuration of the
N.E. peninsula of that county clearly points to the route by
which spring passing migrants reach the E. coast of the county,
as we have already explained in previous remarks. They
cross over a low-lying depression in the land from Dunnet
Bay, and cut off the peninsula of Canisbay. Coming again in
autumn, the same birds, to some slight extent, may return
across this peninsula, but the undoubted fact remains that the
compressed and strongest flights cross over the Pentland Skerries
and through the Firth.

In the same way, it appears that while scarcely a bird
is ever recorded at the stations along the E. cliff-edge of
Aberdeen, yet, in autumn, a well-marked stream of migration
enters the N.E. counties at a point westward of Troup Head,
which forms the northern abutment of the dividing ridge, or
watershed, between what are known as the Faunal areas of
"Moray and Dee;" and that thence up the wide open valley
of the Spey, and over the low-lying portions of the south coast
of the Moray Firth, this stream is clearly traceable at many
points. It is also known that an equally decided spring
"return" descends the same great valley, and enters it across
the dividing range between the head waters of Spey and Spean
or Pattack. We have studied this subject locally—at many
points personally—especially in spring, and notes we have taken,
dating back for many years, all tend to strengthen the statement.

In the same way it appears almost equally certain, that while
few birds fly across over the cliff-edges of Berwickshire, but
pour in vast streams up the open and wide Firth of Forth, still
Berwickshire, and the interior of the south of Scotland, are well
supplied with migrants; and the "return" is equally apparent.
A study of our previous remarks by our readers cannot, we
think, fail to give them the idea of the process of the population
of these interior portions of the country in Scotland.

England is differently circumstanced to a great extent, owing
principally to its low-lying sea-board. There is no occasion
there to have the great migration waves compressed into
grooves and firths and depressions.

The further question naturally may be asked, "But why
should they not fly in over the cliff tops?" We think there
are already many reasons stated in our previous remarks why
such is less likely to happen, during normal migration, whether
by day or by night, and that they should avoid obstacles, and
choose an easier if not a shorter route.

The population of these interior parts, which are bounded by
precipitous coast-lines, appears to us almost certainly to arrive
by the innumerable veins—if I may so call them—which run
into and join the main arteries,—and thus a circular migration
is evinced.

Birds in normal migration against a beam wind fly low, and
on reaching low-lying sea-board pass on inland without resting.
But on approaching high land, say 200 or 300 feet in height,
while at night the greatest darkness is ahead of them, and the
greatest light to the north or south of their course; during the
day-time, if the wind is off-shore—a beam wind,—on approaching
the lee shore, they enter upon a calm belt of sheltered air
and water, and choose the easier path along shore. According
to whether the off-shore wind is strong or light, will they approach
nearer or keep further out; and, skirting the coast-line, so
enter upon one of the great open highways of normal migration.
This, which appears almost undoubted, will in great measure
account for the invariably slender returns sent in by nearly all
the rock-bound stations of the more precipitous portions of the
Scottish Coast.

Regarding the migration of Woodcock generally, the following
notes may prove of some interest. These I culled from the
note-books and game register of a naval friend stationed at
Corfu and the Albanian coast in 1879.

The first flight of Woodcock occurs about the first ten days of
November, and it remains a very short time before passing on,
unless abnormal "south winds keep them in cover." The
second and heavy flight occurs about the middle of December,
and may remain a mouth, and odd birds are shot even in February
in the lower covers. Thomas Wood, Esq., British Consul at
Patras,—an authority for the locality,—says that Woodcock
come in November with a N.W. wind most freely, but in
December with a N.E. wind.

By a study of the area over which the Woodcock breeds, of
the time they take in flight, and of a comparison of the dates
of arrivals at Heligoland and East British Coasts with the
above,—it seems pretty clear, I think, that the early flight,
which extends along the whole Albanian coast is composed
entirely of birds bred amongst the higher levels of their southern
range, coming probably from the Carpathians and as far south
as the Balkans, as well as from high localities even nearer to
the Albanian coast and coverts. It seems to us also equally
clear that the December flight, preferring the beam wind from
the N.E., comes from the western parts of North Europe, having
originally started from the breeding areas of the extreme north.
On starting, we will say, from the N. of Scandinavia, or Scandinavia,
and other parts of the breeding range, they arrive on
our coasts about October {our first flight). This corresponds
with the first flight on the Albanian coast a month later. Birds
reaching us congregate upon our islands under the genial influence
of the Gulf Stream, but may finally be drawn off by
December, and constitute a portion at least of the great flight
at Corfu, where one ship's sportsmen have been known to kill
something like 300 cock in a day or two (I have not the figures,
but they are accessible, if necessary).

Regarding the subject of the arrival of young' birds in advance
of the adults in autumn, the Committee, we think, should look
at the movements exhibited by, and distinctly observable in,
certain species. Those, perhaps, most easily observed are the
larger Natatores, such as Geese and Swans and Gannets, whose
distinct movements can be watched year after year, and recorded
with almost absolute certainty. We do not intend to dilate
upon the importance of this method at present, but in the connection
will merely quote a significant passage from Mr Robert
Gray's "Birds of the West of Scotland,"[1] and to supplement it
by saying that there can be no doubt as to the accuracy of the
observations made, as they are well known to the inhabitants.
Mr Gray says: "Previous to leaving, the Barnacle Geese
assemble in immense flocks on the open sands, at low tide, in
the Sounds of Benbecula and S. Uist; and as soon as one
detachment is on the wing, it is seen to be guided by a leader,
who points the way with strong flight northwards, maintaining
a noisy bearing until he gets the flock into the right course. After
an hour's interval, he is seen returning with noisy gabble alone,
southwards to the main body, and taking off another detachment
as before, until the whole are gone. A notice of this singular
habit was first communicated to me by Mr Alex. Carmichael,
and has since been corroborated by Mr Norman M'Donald, who
informs me that the inhabitants of the Long Island have been
long familiar with it."

[1] Op. cit., pp. 349, 350.

EAST COAST OF SCOTLAND.

The usual schedules were sent to twenty-seven stations.
Thirteen stations on the East Coast of Scotland have returned
forty-eight schedules. Isle of May gives heaviest returns with
nineteen schedules. Pentland Skerries follows with eleven.
Bell Rock again is next in importance.

In the List of Stations we follow the same plan as in that of
1884, but we add in several cases the names of the assistant
light-keepers whose names have been returned as taking interest
in the proceedings. The present year's returns will be indicated
by asterisks.

We do not repeat the explanation of migration values of the
the stations here for the Scotch Coast, that being done in our
last Report (q.v. p. 10).

EAST OF SCOTLAND.

	eturns

in 6

years.
	In

1885.
	
	
	Values.
	Feet.

	Shetland.

	4
	*
	4.
	N. Unst,
	IV.
	230

	3
	
	5.
	Whalsey Skerries,
	II.
	143

	1
	
	6.
	Bressay,
	III.
	105

	4
	*
	7.
	Sumburgh Head,
	I.
	303

	Orkney.

	5
	*
	8.
	N. Ronaldshay,
	IV.
	180

	
	*
	9.
	Start Point,
	V.
	80

	6
	*
	10.
	Auskerry,
	I.
	110

	
	
	11.
	Hoy Sound (Low),
	V.
	65

	
	
	12.
	Hoy Sound (High),
	V.
	115

	
	
	13.
	Cantick Head,
	III.
	115

	6
	*
	14.
	Pentland Skerries,
	I.
	170

	Mainland.

	6
	
	15.
	Dunnet Head, Caithness,
	V.
	346

	
	
	16.
	Holborn Head, Caithness,
	V.
	75
	

	
	
	17.
	Noss Head, Caithness,
	V.
	175

	
	
	18.
	Tarbat Head, East Ross,
	V.
	175

	4
	*
	19.
	Cromarty, East Cromarty,
	V.
	60

	3
	*
	20.
	Chanonry Point, Elgin,
	V.
	40

	
	
	21.
	Covesea Skerries, Elgin,
	V.
	160

	
	
	22.
	Kinnaird Head, Aberdeen,
	V.
	120

	
	
	23.
	Buchan Ness, Aberdeen,
	V.
	130

	
	
	24.
	Girdleness, Aberdeen,
	V.
	185

	
	
	25.
	Montroseness, Forfar,
	V.
	124

	6
	*
	26.
	Bell Rock, Fife Coast,
	I.
	93

	
	
	26B.
	Carr Rock Light-ship, Fife Coast,†
	?
	

	6
	*
	27.
	Isle of May, Firth of Forth,
	I.
	240

	1st
	
	27B.
	Fidra, Firth of Forth,†
	
	

	5
	*
	28.
	Inchkeith, Firth of Forth,
	IV.
	220

	
	
	29.
	St Abb's Head, Berwick,
	V.
	224

 † New Stations, 1885-86.

Diary from the Stations.

N. Unst.—John Nichol (principal), J. J. Morrison, Robert
Agnew, and John Down (assistants), send in three well-filled
schedules. J. N. in a note says: "Wood's Natural History,
second edition, would be very useful to us here." Amongst
rarities, a Wryneck, obtained on 9th September (see under
species). "About 5th September all Puffins, Marrots, Kittiwakes,
and Guillemots disappeared. Puffins and Mosscheepers
(probably Rock Pipits, J. A. H. B.) breed on the rock, and a
Gull or two. Falcon Hawk on the island ashore, and visits the
rock in search of small birds. No Swans seen as in former
years in November and December. I was told a great flock was
seen at Lerwick going north early in November. Since my
arrival at this station in July last from Dhuheartach, not a
single Eider Duck was seen. Only birds we see now are from
the shore (December 26, 1885), viz., Starlings, Sparrow Hawks,
Crows; a few Gulls flying about; Solan Geese all away."—Signed J. N.

Sumburgh Head.—James Youngclause (principal), Robert
Gifford (assistant). During the summer a great number of
Gulls breed in the cliffs. Also large numbers of Guillemots,
Razorbills, which arrive first and second week of August. Also
lots of Starlings and Grey Linnets, but these and the Gulls
remain the whole year. Under date of 16th January 1886,
Mr Y. writes: "Birds have been very scarce; not one stranger
since the 27th November." Two schedules.

North Ronaldshay.—John Tulloch (principal). Two schedules.
Gannets began flying north about the 18th April.

Auskerry.—John M'Donald (principal). Three well-filled
schedules.

Pentland Skerries.—Signed by John Gilmour (assistant).
Eleven very full schedules. Mr Gibson (principal), Mr Frazer,
and Mr M'Gee are all much interested in the subject. They
have been supplied with a copy of C. A. Johns' "British Birds in
their Haunts," published by the Society for Promoting Christian
Knowledge. Harvie-Brown visited Pentland Skerries in July
1885. "Skerries" is a misnomer for the larger island. It is a
lovely island, richly grassed, feeds twenty sheep on 114 acres;
very level, fine turf, rich in daisies and buttercups, producing
lovely milk, and admirably situated to intercept migration.
Elsewhere an account of the birds seen there in summer will be
incorporated.[2] Pentland Skerries, along with Isle of May, as
usual, shared the heaviest rushes and returns, and Bell Rock
very fully participated. The rush seemed to be about the
middle of October, continuing, but not so heavily, through that
month, and increasing again up to the middle of November.
On the 11th November our reporters say: "Never saw so many
Fieldfares flying round the light" as to-night.

[2] Vertebrate Fauna of Shetland, Caithness, and West Cromarty, by T. E.
Buckley and J. A. Harvie-Brown, in press. There can scarcely be a doubt that
this station would quickly rival the "Isle of May" in rarities, if the men had equal
facilities of obtaining specimens. If they had guns, also, they might add largely
to their stock of wholesome fresh food.

Dunnet Head.—David Laidlaw (principal) sent one schedule.
Visited by H.-B. in 1885. It is easily understood why it is not
a good station, notwithstanding the favourable description of
light. The light is 346 feet above the sea, and does not face
clear to eastward except upon the horizon, a great cliff top
intercepting the downward rays at a distance of at least 100 yards
from the tower.

Holborn Head.—No return. Visited by H.-B. in 1885. The
position is decidedly bad, being quite too land-locked both to
east and west. I had a long chat with Mr Charles Christian,
the second light-keeper, but did not see Mr Charleston, the
principal. Mr Christian told me that not a bird has appeared
at the lights since he came last year in May. He was at Cantick
Head, another station utterly unfrequented by birds.—(Extract
from H.-B.'s Journal.)

Noss Head.—No return. Visited by H.-B. in 1885. Mr
Greig (principal) has been here eleven years, and reported that
scarcely a land-bird has ever been known to strike the dome or
light, or "been observed on migration day or night" (sic). Noss
Head Light lies open to the N.N.E., E.S.E., and S.S.E., and is
only 175 feet above the sea (Pentland Skerries Light is 170
feet, and Isle of May 240 feet); and no land interruptions
occur. Nevertheless, it utterly fails to attract birds, as, indeed,
do most stations with an abrupt and precipitous coast, for
reasons which we think are almost self-evident.—(See General
Remarks.)

Cromarty.—Robt. S. Ritson (principal) sends one schedule.
He says: "No birds struck lantern during the year. Rather
more birds observed than in 1884. Pervading winds were again
westerly from January to April, but between May and October
easterly; but the change of wind brought no accessions of birds.
Land-locked station.

Chanonry.—John M'Gill (principal) and Wm. Irvine (assistant)
send one light schedule, and the remarks: "There is no
difference from the remarks of other years. The migration this
year seems to be for the purposes of feeding. No certain
migration observable." Mr M'Gill, however, goes on to say;
"The Sand Martins, when congregated on Major M'Kenzie's
yacht-rigging from the bowsprit up to the mast, and down to
the end of the jib-boom, made a curious sight, when lying at
anchor." This was on the 24th August 1885.

Bell Rock.—James Jack (principal) sends as usual carefully
and well-filled schedules, quite among the best received. Under
date of 16th October, at the time of a rush, Mr Jack has the
following general remarks: "Birds began to arrive at 7.30 P.M.,
striking lightly and flying off again; unable to tell of what
species. Numbers went on increasing till midnight, when it
seemed that a vast flock had arrived, as they now swarmed in
the rays of light, and, striking hard, fell dead on balcony, or
rebounded off and went over the rail, falling into the sea. At
3 A.M. another flock seemed to have arrived, as the numbers now
increased in density; at the same time, all kinds crowded on to
the lantern windows, trying to force their way to the light.
The noise they made shrieking and battering the windows, etc.,
baffles description. The birds were now apparently in thousands.
Nothing ever seen here like it by us keepers. Wherever there
was a light visible in the building, they tried to force their
way to it. The bedroom windows being open as usual for
air all night, they got in there and put the bedroom light out.
All birds went off at 6 A.M., going W.S.W. Redwings were most
in numbers; Starlings came next. Blackbirds, Fieldfares, and
Larks." The later rush in November seems to have taken place
entirely at night also: "No birds were seen throughout the daylight
of the 11th and 12th November, and the movement ceased
at midnight of the 12th," when the wind became strong from
S.W. All birds visiting here between October 18 till December
12 were composed of both old and young, also male and female;
but young birds most in number. Many hundreds lost their
lives.

Inchkeith.—Robt. Grierson sends a schedule with the following
diary: "During the night of the 5th September a small
flock of birds was observed hovering around the lantern at 11
P.M., wind W., light breeze and haze, and two young Stonechats
were caught." At midnight, also, two more; and other small
movements are given.

Fidra.—William Ross. Arrival of the Solan Geese noted
on March 27; also Eider Ducks. Mr Ross sends two well-filled
schedules, but is disappointed with the results. He need not
we think, as Fidra lies somewhat land-locked and out of the
stream. We are much obliged to him for the first Schedules
from the new Firth of Forth Station. Mr Ross writes under
date of July 24: "Solan Geese, Gulls, and all sea birds have
deserted our island entirely. About a dozen sparrows are now
our only feathered visitors;" and on Aug. 4th—"Having been
on the mainland, I was quite surprised to see the numerous and
varied flocks of many kinds of birds, not one of which came
near our island."

Isle of May.—J. Agnew (principal), Messrs Young and
Anderson (assistants), send twenty full schedules, indicating a
very heavy migration, past this favoured isle. At present a
staff of men are busy putting in electric light machinery here.
It will be curious to watch the result next season.

New occurrences continually turn up at Isle of May, and this
year we have to record amongst rarities and acquisitions the
Common Dotterel (Endromias morinellus, L.), the Red Backed
Shrike (Lanius collurio), and Ortolan Bunting (Emberiza hortulana)—two
specimens obtained. Also Turtle Dove (Columba
turtur, L.)—one shot; and the Dipper was obtained for the first
time, though it had been seen before, as stated in previous
reports. It proved to be the British form. Specimens of these
are added to the collection at Isle of May. We gave earlier
notice of the first three above enumerated, in the Proceedings
of the Royal Physical Society, Edinburgh, as we belong to
that class of naturalists who do not believe in withholding facts
until they become rusty. To do so may be useful for selfish
motives and personal kudos, but is not calculated to promote
further study, and is, indeed, calculated to delay it.

Continuous E. winds at the beginning of May caused a vast
rush on 2d to 4th May of many species. Mr Agnew writes:
"The long tact of S.E. wind has brought an extraordinary
'rush' of birds to the island yesterday (on the 3d) and to-day;
the night of the 2d, and all day of the 3d, was constant rain
and fog. For a day or two previous to the 3d, we had a few
birds, and some strangers; but they were only the heralds of
the great army. I have seen something like it in the 'fall,' but
never in the spring. These last two days we have 'birds;
birds everywhere.' I think I have identified them all, except
the three mentioned inside. If you had been here to-day,
what a bag you would have made."—Signed J. A., 4th May
1885.

In the schedule Mr Agnew says:—

"3d May.—An extraordinary rush of migrants to-day; never
seen anything like it in spring. To attempt to give numbers is
simply useless. I will just give you the names in succession.
I can't spare a line for each.—Fieldfares, Redwings, Ring Ouzels,
Blackbirds, Lapwings, Dotterels, Rock Pigeons, Hawk, Meadow
Pipits, Redstarts, Whinchats, Tree Sparrows, Yellow Wagtails,
Ortolan Bunting (obtained), Robins, Chiff-Chaffs, Wood Warbler,
Black Cap Warbler, Marsh Tit, Whitethroats, and Pied Flycatchers."
And on 4th still increased in numbers, but wind
shifted this morning to E. from S.E.

Mr Agnew mentions also "a bird" he has "often reported,"
a "grey bird with a white feather each side of the tail, and
larger than a pipit, kind of slate colour, light streak through
eye, black hood over its head." And another; "colour of Tree
Sparrow, but smaller grey white belly, slate-coloured head;
never seen the latter before."

In autumn Mr Agnew says: "Up to 14th October migration
was very meagre,—something like last year, and from
the same cause; gales of wind from the W. and N.E. That
we have any at all shows how determined the birds are to
keep their usual time of migration, even when under great difficulties."

Under date of Oct. 17th—"A great rush of migrants at Isle
of May "—Mr Agnew has the remarks: "The Woodcock was
killed on the S.E. side, and the other birds on the N.W. side.
Thus the migrants have been exactly meeting one another;
and this is just as I would have expected,—the Woodcocks
coming to us, and the others leaving us. It would appear as if
they were all waiting a favourable opportunity to go. Seventeen
Woodcocks were shot during the day on the 17th Oct. on
Isle of May."—J. A. The birds striking the N.W. side consisted
of Redwings, Larks, Starlings, Blackbirds, Chaffinches,
Whinchats, Chiff-Chaffs, Willow Warblers, Golden Crests, one
Crow, and the rush continued over the 18th. These birds,
striking the N.W. side, no doubt reached our shores further
north, and were "coasting," or, as we have remarked in previous
reports (as in the case of Woodpigeons and Larks), were crossing
the Firth of Forth from north-westerly directions to southeasterly
ones. The wind at the time of this migration was light
E. The Woodcock would thus travel at fair advantage, and
strike the S.E. side; and the other birds which struck the N.W.
would have a still more favourable flight, with the wind beam
on the left shoulders.

We consider these remarks by Mr Agnew most valuable, as
bearing out previous experience in a remarkable manner.

Again, under date of 10th Nov., Mr Agnew writes: "Thousands
of Fieldfares, etc., etc. The vast rush to-day were flying
exactly in the same direction as the great rush of the 17th
Oct., and had it been at night, the lantern would have been
swarming, and they would have struck it exactly on the N.W.
side as before; wind S., but very nearly calm. The birds were
flying high in the air; a few lighted, but immediately went on
again direct S.E. I never saw anything like it in daylight
before. There were also blackbirds, male and female, on the
island to-day, but the males predominating."

Again, on the 26th Nov., Mr Agnew writes: "10 A.M., S.E.
gale. Two Woodcocks shot. This gale came on at 9 A.M. on
the 23d, and is still increasing, and the glass falling. It is now
4 P.M., and the glass 29·05. There has been nothing like this
from the S.E. for years. The barometer fell to 28·65 on the
night of the 26th."

Separate Report under Genera and Species.

Turdidæ.—Spring.—In February indication of Fieldfares on
23d and 26th, and with S.W. gale at Isle of May on 22d,
23d, and 27th, an unusual experience here to appear so
frequently as they have done. A few also appeared 2d, 3d,
4th, and a good many on 9th, with N.W. winds. Again a few
March 15th, 18th, and 24th at Isle of May. In April, only one
record. Isle of May; but in May, flocks and stragglers for first
three weeks at Pentland Skerries; prevailing winds, N.E.;
no very strongly defined "rush," only on one day, flocks at
Isle of May. A few unimportant movements of other Turdidæ,
viz., Song Thrush, Redwing at Stations VII., VIII., XIV., and
XXVII. The Ring Ouzel is noted at Pentland Skerries, but
marked as "very rare here" (20th April), and again May 2d
and onwards for several days.

In Autumn.—An early movement of Song Thrushes, July 4th
and 17th, at Pentland Skerries; wind variable on 4th, and light
N.W. on 17th, and one bird at Isle of May on 27th. Unimportant
again at Isle of May in Aug. 13th and 18th, and ditto
in September at same station. First Fieldfares on 29th, with
light W. wind; but in October real migration set in of Turdidæ,
earliest as usual at Isle of May; on 8th a Fieldfare (wind
shifting from N. to S.W.) followed by a single bird. First
record of Redwing again at Pentland Skerries, with light N.N.E.
airs, an apparent rush of which at same place between 26th and
31st. Flocks and intermittent movements all the month from
8th to end, of all three species. November, however, bulks
largest from Stations IV,, VII., VIII., IX., X., XIV., XV., and
XXVII., during the whole month. Fieldfares predominating far
beyond the numbers of other Turdidæ. Whilst many "flocks"
are recorded all through the schedules south of VIII. (N. Ronaldshay)
to XIV. (Pentland Skerries), and even appearances at
XV, (Dunnet Head), fewer records are given north of VIII.,
and none occur between XV. and XXVII. (Isle of May). A
rush is only very decidedly shown at Isle of May on 10th,
when thousands of Fieldfares and other Thrushes round station
at 9.30 A.M., with a S. wind, and flew on southwards. On the
17th there is a "rush" recorded of Redwings at XXVII.
at 1 A.M., light E. haze—six killed. Immense numbers of the
several species of Turdidæ,—viz., Fieldfares, Song Thrushes,
Redwings, but curiously we do not find a single entry of Blackbirds
anywhere during the whole Autumn Migration, which
extended all through December and January, though in smaller
numbers as compared with November. Prevailing wind all
October, northerly and easterly; south-easterly and easterly in
November, but the rush came with due S. wind. When westerly
winds occurred, as usual fewer records. In December, winds
various, but more westerly than November, but in January again
back to E.[3]

[3] Addition to List of Birds of the Isle of May.—Dipper (Cinclus aquaticus, L.),
the British form—shot April 22d, 10 A.M., light west haze—now in Collection
at Isle of May, under curatorship of Mr J. Agnew.

Saxicolinæ.—Spring, confined to April and May. Records
from VIII. (North Ronaldshay), XIV. (Pentland Skerries), and
XXVII. (Isle of May) of Wheatears, Whinchats, and Redstarts.
The "Stonechats" of the N. Ronaldshay Schedule are probably
Wheatears, a rush of which took place there on April 4th—the
earliest record—at twelve noon; wind light south. Wheatears
arrived pretty numerously at XXVI I. , to breed there, on 20th
April. Earliest Redstart at XIV., with strong S.S.E. wind and
fog, marked "rare," on 29th April; but earliest at XXVII.
on the 18th, one [male], light west, and haze. Towards the end of
May Redstarts appeared in very small numbers; again at
XIV., and two Whinchats.

In Autumn.—Early departure of the old Wheatears from
XXVII. (Isle of May), before 22d July. This is noted as
earlier than usual by Mr Agnew. One bird noted at XIV.
(Pentland Skerries) on 23d August, with N.N.E. and driving
rain.

Earliest southward movement of Redstart at XIV. on 14th
August—a single bird—wind N.W.; seen on island. At IV.
(N. Unst) a "rush" of Redstarts and Wheatears at night, wind
light S.W., on 9th September. At XXVII. a few old males on
18th September, followed by mixed old and young on following
day. Redstarts at IV. on 3d October, and a rush of Whinchats
at Isle of May at 1 A.M.—wind S.E., haze. Single record of
Whinchat in November at XXVII., and "Stonechats" at
XXVIII. B. The new station of Fidra, in the Firth of Forth,
a single bird. On 22d July most of the old Wheatears had left
Isle of May—"an early date for them to leave."—J. A.

Silviinæ.—In Spring, earliest Robin record on 13th and 17th
February at XXVII. (Isle of May)—"the first for a long time."
Latest spring record, also at XXVII., on 15th May. Most seen
on 13th April, at XXVII., N.N.E.; and several all day on
XIV. (Pentland Skerries), strong S.E., on 8th April. Cromarty
sends one return of Robin on 2d May. Willow Warbler—earliest,
29th April, at Isle of May; and Wood Warbler at
same place on 2d May, with strong S.E., fog and rain. Whitethroat
at Isle of May, with light S. and S.E., between 13th
and 24th—an indication of a rush lighting on S.E. side of lantern,
with light N.W., and rain on 24th.

Autumn.—Species observed were Robin and Whitethroat;
Robin most prevalent, Whitethroat next. Earliest Robin at
N. Unst, 26th July; latest, 28th November, at I. of Fidra
(but as this might only be local, take latest at Dunnet on 14th,
or Isle of May on 12th). If any rush noticeable, about the 17th
September.

Phylloscopinæ.—Gold Crests are recorded in April 12th
and 13th, and 20th and 23d at XXVII.; few on the two first
dates, rush on the last, with W.S.W., and fog and drizzling
rain. No other records from any part of E. Coast in any
spring month. Wood Warblers, 8th to 24th May; a "great
rush" all night on the 9th, with snow and hail showers, and
wind N.W. to N.E.; and again all night on 18th, with rain,
hail, and snow from N.E. [We can remember, on the 10th
May, snow lay on the banks of Spey two inches deep at Aberlour.—J. A. H. B.]
Two Chiff-Chaffs are also noted on 20th.
All the above at XXVII. (Isle of May), and no other spring
records of Phylloscopinæ.

In Autumn.—Earliest Chiff-Chaff, 27th July, at XXVII.,
11 A.M., E., light fog; and again between the 12th and 24th
August. Numbers on 13th, and number of males on 24th.
On 13th, N.W. wind, strong, clear. Also, on 15th, a Willow
Warbler—light haze, struck S.E. side, light W. wind; and a
Wood Warbler on the 24th—a fine male. In September, a
single Willow Warbler from N. Unst, light N.W., on 15th;
and a few Gold Crests at XXVII. on 1st, and again on 17th
and 19th—the latter amongst the rocks on the E. side—light
S.W. A rush of Chiff-Chaffs on 17th October at XXVII., light
E., haze and rain—and Willow Warbler; and then, on 18th and
19th, Gold Crests all night. Latest date of autumn migration
of Phylloscopinæ is of Chiff-Chaffs, on November 4th, at
XXVII.

Accentorinæ.—The only records are in October 1885, at
XXVII., on 7th and 19th. Two or three pairs are breeding
there this summer, and of late years it has become resident,
"a good few having been here all the winter."—J. A.

Acrocephalinæ.—In September, on the 5th, between 8 and
10 P.M., there was a rush of many species over the island of
XXVII., amongst which were Reed and Sedge Warblers striking,
also Whitethroats. [What were named with a query
"Immature Blue-Throated Warblers" turned out to be immature
Redstarts—J. A. H. B.] Of the Reed Warblers recorded,
when asked, Mr Agnew, distinguishing from the Sedge
Warbler, says: "I have your card about the Reed Warblers,
and should they appear again, I will try and procure
specimens; but there seems no doubt as to their presence
here during the rush of Warblers reported in the last
Schedule."

Troglodytidæ.—Autumn of 1884, a few still seen on Isle of
May in beginning of January 1885. Spring of 1885, one at
XXVII. (Isle of May) on 10th, and at XIV. (Pentland Skerries)
reported as being about the rocks there all winter.[4] At VII.
(Sumburgh Head), one all day going about dykes—no doubt, a
resident of the adjoining mainland. (A "Yellow Wren," also
at same place, may be either Willow Wren or Willow Warbler,
or a Gold Crest?) This was on 31st March.

[4] It does not appear whether the Wren is resident in Pentland Skerries every
winter, but it was certainly so in 1884-5. (See above.)

In Autumn.—Earliest record at Pentland Skerries, September
20th, seen in garden. In October, records from N. Unst, 27th—S.W.,
light breeze (!!), clear—flying round rocks. [N.B.—This
record seems to us to make it very desirable that specimens of
the Common Wrens, or their feet and wings, but better the
whole birds, be sent us for examination from this Station. We
would like to see specimens, shot or otherwise, obtained in
summer, and also specimens obtained in October or during the
Autumn Migration. It might settle a very interesting question.
A little carbolic acid would preserve them quite well, if dried
after in the sun, or in the oven, or gradually in the kitchen.]
A good few records run through October, but no large numbers—at
Unst (XIV.) and XXVII.; and the same remark applies in
November. The last noted is in January 1886 at XXVII.—"a
few"—and the one before, at XIV., on 27th December, "seen
on island." It is always remarkable to observe the near proximities
of dates between occurrences at Isle of May and Pentland
Skerries.

Motacillidæ.—The only month in the year, from January
to December, in which no return is made by Wagtails, is July
1885. All the entries are under "Wagtail." [N.B.—We would
like to receive a good many Wagtails from all Stations in every
month if possible. A little carbolic acid would preserve them.]

The first spring Wagtail is recorded at XXVII. (Isle of May) on
24th February, S.W. The last at same place on May 23d, but
the species breeds there. April is the busiest month in Wagtails.
A "rush" at N. Ronaldshay on April 4th. Next last
date is at Fidra (XXVIII. B.), flying about feeding. A record
from Dunnet Head says; "1st May.—Wagtails seen daily till
end of July; breed about the cliffs," etc. The Yellow Wagtail
is recorded from XXVII. on 8th May. If it had a black breast
and very long tail, its right name is "Grey Wagtail," though
yellow. If short tail, and very bright yellow, it is the true
Yellow Wagtail, or Rays', a much rarer bird in Scotland. Was
it the same as one Mr G. E. P. and H.-B. shot on Isle of May in
October 1884?

In Autumn.—"Wagtails" begin to be observed on 17th July
at XIV., and in about equal numbers in August (three dates in
each month). Increase a little in September, and show indication
of movement at XXVII. on 26th and 29th (old and young
on 26th, and mostly old on 29th), only four dates at XIV. and
XXVII., two at each. Two dates in October at XXVIII.; 1st
and 8th unimportant; and three in December at same place—24th,
20th, and 26th. Noted, "These are extraordinary occurrences;"
and the one on 25th, "had very little white upon it."—J. Agnew.

Motacillidæ 2.—Pipits.—First Spring Meadow Pipits at
XXVII.—a single bird; light N.E., clear on 10th March, and
"a number" on 18th; gale from W. for two days. Wind changed
to N.E. at 5 A.M. In April, at XXVI. (Bell Rock), on 17th and
18th; wind S.E., fog. Rock Pipits.—At XXVII. (Isle of May),
an increase over residents observed on 4th April, and more
arrived to breed on 20th. Further increase on 2d May.

In Autumn.—Meadow Pipit ("Mosscheeper") at N. Unst,
7 P.M.; fresh N.W[1]. breeze and showers; and at XXVII. "mostly
left" by 14th. A rush on 9th September of "Mosscheepers"
at IV. (N. Unst) at night; wind S.W., light haze. Also at X.
Ronaldshay "a number" of Rock Pipits arrived on 4th September,
"and remain all winter." At XXVII., old and young
mixed on 19th September. Last record of Meadow Pipits at
IV., 1st November, and of Rock Pipits at XXVI. (Bell Rock), on
22d November.

Laniadæ.—One Red-Backed Shrike at XXVII. on 5th May,
1·9 A.M.; light N.E., clear, obtained;—in mus., Isle of May.

Muscicapidæ.—Spring.—Earliest at XXVII. On May 1st
and 2d, three Pied Flycatchers arrived at 4 P.M. on 1st, stayed
2d, and others seen till 6th or 7th—a good number; wind S.E.,
haze and rain. Also on 2d, several all day resting on XIV.
(Pentland Skerries). Numbers again on 20th and 21st at same
place, and numbers, also including one old male, on 23d, and up
to 24th. No other records in spring.

In Autumn.—One female Pied Flycatcher, at XIV.; light E.,
and thick haze. On 3d, numbers all day. At XXVII., some
on 24th October; strong E., clear. Spotted Flycatcher at XXVII.
One seen 11 A.M.; strong S.W., clear.

Addition to Isle of May, as above.—Red-Backed Shrike (L.
collurio, L.), May 5th, 9 A.M.; light N.E., clear. Shot;—in mus.,
Isle of May, Curator, J. Agnew.

Hirundinidæ.—Spring.—Very heavy returns of Swallows,
commencing lightly on 10th April; a few seen at N. Ronaldshay;
E.N.E., light clear; and on the 19th, at XXVII., one with
the remark, "this is early." First seen at XXVIII. B. (Fidra)
on 24th. At X. (Auskerry) "flocks remain till 14th June;"
came with S.E.S. and N.E. winds. Records numerous from X.,
XIV., XV., XIX., XXVII., and XXVIII. B. First seen at XIV.
on 14th May. No great appearance of a "rush." Seen more
or less all June at Pentland Skerries and Isle of May, but no
June records from other stations.

In Autumn.—5th July at XIV., and of Martins 6th to 12th
and 16th. One Swallow at Isle of May on 14th. All August
Martins and Swallows, and a "rush" of latter at XXVII. on 24th;
light W., clear. Latest.—One Swallow and one Martin at
XXVII. on 7th October.

Fringillidæ.—Every month in the year, more or less of
different species, as follows, in order of greatest numbers: Grey
and Green Linnets in February, March, April, and again in
June; and House and Tree Sparrows in May, and odd ones of
the former during the other spring months. Chaffinches scarce,
and single records in February, March, April, May; one each
month, all at XXVII. (Isle of May). Twenty Tree Sparrows in
a flock, at XXVII., on 29th May; and daily large flock of
Sparrows at Fidra on 16th and 23d. Sparrow "rare" on XIV.,
seen April 23d.

In Autumn.—Large flock of Heather Linties (Twites) at
Start Point all the month of July. Grey Linnets (or perhaps
these are Twites?) at XIV. (Pentland Skerries), 27th July. In
August, Sparrows at N. Unst; N.N.W., fog. Grey Linnets (or
Twites?) at XIV,, end of August; N.E. Only one record in
September at XIV.; none elsewhere, but October bulks larger.
Only stations sending any returns are XIV. and XXVII. in
October. Movement slack in first week, bulking largest 16th
and 17th. Rush of Chaffinches, Linnets, a few Redpoles on 14th,
and a few Siskins on 30th October.

In November, up to 23d.—Chaffinches at N. Unst on 3d—light
N.W., rain—and on 4th at XXVII. Green Linnets at N.
Unst on 19th November, and at VII. (Sumburgh Head) on 12th.
Numbers on 5th at XIV. all day, fresh W., clear; and also on
XXVII., same day, a few; light W., clear. Latest record of
Green Linnets, December 18th; but Grey Linnets on 18th
January 1886, and Redpoles (three) on 23d, at XXVII.

We have overlooked also a few stray records of "Bramblings"
on 6th and 7th April, at XXVII.; strong E. winds.

Emberizidæ.—In Spring, Snow Buntings. One seen on
February 7th at XXVII., and five on 27th; a number on 20th
March at N. Ronaldshay on the island. Gale: sleet—twenty-three
struck and seven killed. In April two flying about the
rocks at Sumburgh Head on 6th—the latest record of the species
in spring.

One Reed Bunting at Pentland Skerries on February 27th; S.
gale and haze on island. Few records of Yellow Bunting in
February and March, and at XXVII. equally scarce. Only occasional
also in April anywhere, and same to June. Common
Bunting, first single bird at XIV. on 18th; odd records till June
on six dates till that time. Winds prevailing from N.E.
through E. to S.E. (very likely local movements).

In Autumn.—Snow Buntings returned only from XIV. and
XXVII. in October, but in November at IV., VII., VIII., X.,
XIV., XV., XXVII. all through the month, but not heavily as
compared with other years. Rush at VIII. (N. Ronaldshay),
with S.E. gale; "flocks" frequent at XIV., XV., not abundant
at XXVII. during November. In September, a few odd records
only at VII. (Sumburgh Head) and XXVII. (Isle of May). No
records later than November 28th. One record of Common
Bunting at XIV. on 13th November. No records in autumn of
any other species.

Addition to Isle of May List.—Ortolan Buntings: Two specimens—one
shot 12.30 P.M.; light S.E., clear, thick fog and heavy
rain all night. Named by Mr Agnew correctly.—J. A. H. B.
Mr Agnew adds under 29th May: "There are two Ortolan
Buntings, three Tree Sparrows, and one female Redstart on the
island since the 23d April."

Alaudidæ.—Spring Migration.—In February records from
XIV. and XXVII. only; one single bird from the former on
14th, but a rush at the latter on 17th, at 1 A.M. Light E., rain and
haze; three killed. Continuing in numbers on 18th, four killed
and many wounded. Curiously no records from Bell Rock on
these dates or in this month. Likely the wind too much due
E. Fewer on 26th, but an increase again on 27th. At Bell Rock,
however, one bird on 15th, and three on 19th only. Stragglers
only from the direct wave. We are more than ever convinced
of the influence of the wave from Heligoland not extending
much beyond Isle of May and Bell Rock. A new light will
soon be on the light vessel of the Carr Rock, off the East Neuk
of Fife; and we are in hopes that a good observer will be
stationed there, who has had personal experience and knowledge
of birds before. On 13th March only one record at
Bell Rock; on 11th only two at XXVII. and one at Pentland
Skerries.

In April "Crested Larks" are entered, and a previous entry
of the same is given on March 11th, both from XXVII. (Isle of
May. [We would like to have examined these, and added the
real Crested Lark to the Isle of May Museum.] Not many
records in April.

In Autumn.—A few flying round the light on 24th August
at N. Unst. Desultory movements at N. Unst in September.

In October about the 15th, 16th, 18th, an appearance of a
"rush," or an actual "rush" on 18th at VIII. (N. Ronaldshay),
and on 14th at XXVII. (Isle of May). At former 40 struck.
E.S.E. wind. At latter "large numbers," with a S.W. gale,
sleet. These no doubt are blown off the land. Latest date 18th.
But reports in newspapers of immense gatherings of Larks near
Dundee, St Andrews, and Midlothian and elsewhere, in January
and again in March, being only, no doubt, local congregations
caused by frost and snow in Scotland.

Sturninæ.—All returns for spring light. Earliest, February
9th at XXVII., and 11th at XIV. From 16th to 20th
light returns, flock on 18th. By the 11th March breeding birds
had arrived and taken up their haunts on XXVII., and about
the same time an odd bird or two were seen resting on rocks of
XXVI. (Bell Rock). Wind light westerly. As no records
occur at Bell Rock at any other time in spring this year, even
these odd birds occurring just at the time of arrivals elsewhere
are significant perhaps of the general movement, these birds no
doubt having overshot the land. Odd records in April at Fidra;
a pair breeding there in May.

In Autumn.—Earliest movement noticed at XXVII. "Large
flocks of young birds, strangers." No records anywhere in
September. In October movements noted at IV, (N. Unst)
between 11th and 25th. On 11th flocks flying east, with light
S.E. wind and haze. Only one record at XXVI. (Bell Rock) on
8th October. Rush decided at XXVII. on 17th, with strong E.,
rain and haze; two killed. Small movements at IV, VII, (Sumburgh
Head), and XXVII. in November, and a few up to end
of January 1886.

Corvidæ.—Earliest spring record of Rooks at XIV. (Pentland
Skerries). Strong N.W. wind on 28th February. Rooks are
recorded from the following stations:—VIII. (N. Ronaldshay),
XIV, XXVII. (Isle of May); but all returns are very light
indeed. In the first week in March a slight rush apparent at
Sumburgh Head of Black and Hooded Crows—on 1st 50, on 6th
18, light N. to N.E.; and a few almost every day at XXVII. at
same time. Records of Carrion and Hooded Crows are from
VII. (Sumburgh Head), VIII., XIV., and XXVII. Earliest 1st
March; latest 29th April. From three or four to eight or ten
daily; long straggling migration.

Jackdaws at XIV. on 25th, and 26th two, light W.N.W,, clear;
and at same place seven on 8th June and one on 13th, no doubt
visitors from either the Caithness coast or from Orkney.

Autumn.—Similar movements of Black Crows at IV, on 30th
July, and at XIV. on 20th, 26th, two or three each time, Carrion
Crows and Hooded Crows reported in autumn from IV., VIII.,
XIV., XXVII., XXVIII. B. (Fidra) in a pretty continuous and
steady, though never heavy, stream, massing largest at IV. and
at XIV., two, three, four, to once twelve (on 11th September at
IV.) being the daily number observed. Dating from 1st record,
26th July, at XIV., to latest record, January 26th, 1886, one
bird at XXVII., with easterly and northerly gale. Rooks—Infinitesimal
movement; only two records, one in June and
one in December, both at IV. Ravens—Small number. Two
at IV. on 22d August, eight at IV. on 5th September, strong E.,
haze, feeding on rock; and two on 20th October at same place.
Four Jackdaws stopped a few days at N. Ronaldshay from the
6th November.

Cypselidæ.—At N. (Auskerry) flocks of Swifts seen on 1st
May, with the note "rarely seen till the middle of June, wind
N. and N.E., showers." Again seen at XXVII. on June 5th and
17th. We ourselves witnessed a party of Swifts migrating
close along the cliff-edge of Holborn Head, on the N. coast of
Caithness—"seven seen flying E., swiftly careering above the
cliff-edge of Holborn, and crossing in a direct line the Bay of
Thurso" (extract from Journal, 28th June 1885). We witnessed
also eight evidently still bent on migration, "flying in a
bee-line down Strathspey, high in air, at 11 A.M., near Black
Boats station. Clouds, heavy rains, showers, and N.W. wind"
(loc. cit., May 16th, 1885). There is undoubtedly a great highway
of migration up and down the valley of the Spey, We
have abundant evidence of it.

In Autumn.—One record at IV. Two seen on 11th September,
light S., clear.

Jynginæ.—Mr Agnew very ably describes the Wryneck as
follows, and it was afterwards identified and added to collection,
and the tail, which had been shot away, was recovered afterwards
by chance by Mr Wm. Evans, and restored to the specimen. Mr
Agnew writes, and we give it as showing how accurately to
describe a bird for purposes of identification:

"One bird, total stranger; very like a Partridge in markings;
size of a Lark; 4 toes on feet, 2 before and 2 behind; fore toes
largest; one of the hind toes not so large as the other; bill
about the size of a Pipit's; tongue protruding more than an inch,
thickly covered with fine hairs; ¼-inch of the tip horn, sharp as
a needle. Don't know what it is unless Ant-eater. Very sorry
tail shot away. Sent to Small for the Collection."—J. Agnew.

Cuculidæ.—April 26th, an early date of arrival, flew low
from Dirleton woods towards XXVIII. B. (Fidra); light S.
breeze. In May, on 10th, at Cromarty, fresh N.E., showers; on
16th at XXVII., fresh W.N.W.; and on 28th at same station,
moderate S.W., clear. No autumn records.

Strigidæ.—No spring returns. In Autumn.—Short-Eared
Owls recorded from XXVII. (Isle of May), one of 9th October, 6
P.M., N.W.; one 14th, N.E. gale; and one shot on 31st. The only
other record is at IX. (Start Point), when "an Owl made its
first appearance on the 6th November."

Falconidæ.—Hawks, Sparrow Hawks, large Hawks, and
Kestrel bulk pretty regularly, mostly, however, single birds at
XIV. and XXVII. in spring. Many daily records no doubt
refer to the same bird seen over and over again, especially when
such relate to Sparrow Hawks and Kestrels. Such visits are no
doubt only of local origin. "Large Hawks" at XXVII. are not
Peregrine Falcons, as such are well known to Mr Agnew, but
probably Buzzards or Harriers. One shot on 11th April unfortunately
fell into the sea and was not recovered. A "Dark-Brown
Hawk" also noted on 11th March at Isle of May.

In Autumn.—In August many local visits paid to flights of
small birds at most insular stations sending returns, especially
at IV., X., XIV., and XXVII. Falcons, Hawks, "large and
small," few in September, none in October recorded, and a few in
November. In former years three Eagles used to be seen
regularly; are now believed to have been killed out at IV.,
and we know that orders and rewards have been given to
the gamekeeper there for their destruction, as well as all
"vermin."

Pelecanidæ.—Solan Geese.—Commencing in spring on 26th
March, three seen flying east at XIV, strong N. wind. We
may state here that winds seem to affect their passage very
little at all times. Began to appear flying N. past VIII. (N.
Ronaldshay) on April 18th, and flying east past XIV, 14th,
15th, and 20th—winds S.W. to S.S.E., and back to S.W., on the
three dates respectively. An April "flock," and "flocks all
day," by the 26th. Before that, usually in afternoons, and not
in forenoons. In June "the number of Gannets flying, usually
N. past VIII., increasing;" 10th, 19th, 20th, 25th, "flock,"
"flocks," "several flocks," "three." July to September, constant
in "flights" of two to twelve. On September 4th, in
haze and fog, flying N. past XIV., and always N. past VIII.
Going E. still in October, few in November, and two records in
December "seen fishing."

Ardeidæ.—At XIX. (Cromarty) seen on shore, 8 P.M., calm, haze.
Two records in April at Cromarty and Fidra (XXVIII. B.); one
in May at XXVII. (Isle of May); two in July—12th and 22d—flying
N.E. at XIV.; three to six records in September at XIX.
(Cromarty) and XIV.; one in October at XXVII.; and two
records at XIV. and XXVII.

Anatidæ.—In Spring.—Between 2d and 19th February, a flock
of "Barnacle Geese" seen almost daily flying E. at different
hours of forenoon and afternoon; and on 6th and 25th two
flocks. Wind usually N. and E., except on 8th, 9th, and 10th,
when it was westerly. The above at XIX. (Cromarty). I
heard from other sources of the unusual quantities of Brent
Geese in the Cromarty Firth and elsewhere on the East Coast
this season—i.e., 1884-85—and also in 1885-86. The Geese at
XIX. continued to be observed on April 10th and 14th, 1885,
but not later.

Of Swans, only one record at VIII. (N. Ronaldshay), when
six seen.

Of Eider Ducks, two flocks at XXVII.—light S.E., clear—on
2d March; and by 16th April most of the Eiders left. On 4th
April flock of fifty males and females, about equal in number,
at XXVII. This lot left on 6th; numerous again on 20th; but
breeding birds and a few about XXVIII. B. (Fidra) on 26th
April. In May, on 7th, 10th, and 16th, three males and three
females all day about island, and continued till 21st—breeding,
no doubt. Long-Tailed Duck, 3, 2 [male] and 1 [female], at XXVII.
on 26th February 1885 (only record). A few Wild Ducks at
XXVIII. B. on 28th April. "Stock Ducks."—Two at XIV. on
2d May, where they breed. Three "King Ducks" are noted
at Isle of May, and the note "different from Eider" added
on 31st May 1885, and "had a white spot on the black
wings." (?)

In Autumn.—We have records of Swans, Teal Duck, Stock
Ducks, Ducks, Eider Ducks (or Dunters), Wild-drake, Barnacle
Geese, and Widgeon. Stations returning are—VIII. (North
Ronaldshay), returning "number of Ducks of different kinds, as
Widgeons, Teal," and Eider Ducks "made appearance in great
numbers" on 10th and 15th September respectively. At
XIV., by far the largest returns of Ducks of sorts greatest in
September. XIX.—"Barnacle" (?) Geese on 18th October.

At XXVII., record of Eiders, "all young birds except one old
male," on 2d December; and latest record at XIV. of a flock
near the rocks on 27th.

Columbidæ.—At XXVII. (Isle of May), a Turtle Dove shot
on the 29th May—wind W., light, clear. "This bird had been
severely wounded before."—J. A. A vast rush of Wood
Pigeons is noted at XXVII. on November 29th, flying S.W. in
countless thousands, making a rushing noise like a railway
train. The wind after the great S.E. gale.[5]

[5] Shifted to W., and on the 29th inclined to N.W., but shifted back at night
to N.E.

Rallidæ.—Spring records are:—

Heard at 4 A.M. at XIX. (Cromarty) on 19th May—light E.,
clear.

Heard by Keeper at XIV. (Pentland Skerries) when over in
South Ronaldshay on 15th May. Heard on XIV. (Pentland
Skerries), one pair, on 21st—wind S.E. They breed there.

One at XXVII. (Isle of May) on 14th, and again on 20th May.

No autumn records.

Charadriadæ.—A flock in February; probably belonged to
last year's migration, and can hardly be admitted as spring
movement at XIV. Oyster-Catcher—two entries in March and
April; the former at XIV., where two arrived; and the latter
at XXVII., where three were seen on the 13th April.

In Autumn.—Golden Plover arrived 5th August, and usually
remain all winter. Odd birds at XIV., also in August.
On 6th September, single record of a Golden Plover; single
ditto in October at XIV. Straggling records of little real use
in tracing facts in November, when, however, they do bulk
largest. Odd notices in December and January 1886.

Other species noted are Green Plover (very few records),
Ring Plover (November, only one entry), Oyster-Catchers (only
taken notice of at XIV.—a flock in September), and "a number
all day" at 28th November at XIV.

Addition to Isle of May List and Collection.—Dotterel—One
obtained, 3d May 1885 (See remarks under Diary of Stations),
in mus., Isle of May.—Curator, Jos. Agnew.

Scolopacidæ.—In Spring.—Snipe, Curlew, Woodcock, Jack-snipe
are the species noted. Stations are XIV. and XXVII.
only. Earliest Snipe record at XIV. on 16th February (may
belong to last season's movements); "a number," and on 19th
"a large number all day on island;" variable, clear. No March
records, and only one of Snipe in April at XXVII.; S.E., light,
clear on 18th. Jacksnipe—one at XXVII. on 5th April, and
one at same place on 1st May; S.E., light clear on former date.
Curlew on XIV., rose off rocks; snow on ground on 19th
February. Several records flying over island at XIV., in April,
with various winds, and ditto in May, and "passing XXVII. at
night on 22d May." Woodcock-Two records, one at XXVII.
on 5th April—E.N.E., haze—rose off island; and one at XIV.
on 11th—E.N.E., haze—rose off island.

Autumn.—There are many entries in each month, as follows:—

	1.
	{
	July.

11 entries.
	Aug.

8
	Sept.

10
	Oct.

15
	Nov.

17
	Dec.

9
	Jan. 1886.

2
	

These are composed principally of the following species, in
order of their abundance:—

	2.
	{
	Curlew—

	July.

10 entries.
	Aug.

7
	Sept.

9
	Oct.

3
	Nov.

3
	Dec.

1
	Jan. 1886.

0
	In all.

33

	3.
	{
	Woodcock—

	July.

...
	Aug.

...
	Sept.

...
	Oct.

4
	Nov.

6
	Dec.

5
	Jan. 1886.

1
	In all.

16

	4.
	{
	Snipe—

	July.

...
	Aug.

1
	Sept.

1
	Oct.

...
	Nov.

2
	Dec.

1
	Jan. 1886.

1
	In all.

6

	5.
	{
	Jacksnipe—

	July.

...
	Aug.

...
	Sept.

...
	Oct.

1O
	Nov.

2
	Dec.

2
	Jan. 1886.

...
	In all.

5

The stations returning in order of heaviest schedules and
number of entries, as follows:—

	6.
	{
	
	July.
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.
	Jan.
	

	XIV.
	6
	6
	8
	6
	9
	2
	...
	37

	XXVII.
	3
	...
	2
	6
	5
	6
	2
	24

	VIII.
	...
	...
	...
	1
	2
	...
	...
	3

	X.
	...
	...
	...
	 5†
	...
	...
	...
	5

	XV.
	...
	...
	...
	...
	...
	1
	...
	1

	XXVI.
	...
	...
	...
	...
	2
	1
	...
	3

† Some woodcock.

The records of VIII., X., and XV. refer entirely to Woodcock.
The above tables we use in this place, as possibly affording
a guide for future work in reducing our past seven reports
to system. Under Table I. gives the time of year and comparative
abundance of birds in each month. Table II. to V.,
comparative numbers of each species in each month. Table
VI. gives relative faunal value of each station in each month.
When decided "rushes" are noted, the word can be written in
under the number of entries. Earliest and latest records may
be given in footnotes to Table VI., or thus:—

	Curlew
	Earliest,
	 3d July, at
	XIV.
	Latest,
	Dec. 6th, at XIV.

	Woodcock
	"
	15th Oct., at
	VIII.
	"
	Jan. 21st, at XXVII.

	Snipe
	"
	 1st Aug., at
	XIV.
	"
	Jan. 13th, at XXVII.

	Jacksnipe
	"
	31st Oct, at
	XXVII.
	"
	Dec. 11th, at XXVII.

	Whimbrel
	"
	 8th July, at
	VIII.
	(Only record).

	
	Rush.
	

The winds in autumn prevailed as follows:—

	July.

N.E. to S.S.E.,

occasionally

westerly

and

southerly.
	Aug.
 N.N.E. to

S.S.E.,

occasionally

N.
	Sept.

N.W. to

S.W.,

once

S.S.E.
	Oct.

N.W.,

north of

XIV.;

E. and N.E.

and S.E.

gale,

south of

XXVII.
	Nov.

N. to W.

at

XIV.;

S.E. at

XXVII.;

and

S.S.E.

and S. at

VIII.
	Dec.

N.,

with

snow

over

all.
	Jan.

...

...

...

...

...

Added to the List of Isle of May.—A Ruff (Machetes pugnax)
sent for identification and for the collection, 5th May; light
N.E. wind, clear. Most of this huge migratory flight of all sorts
left by the afternoon of the 5th.

Sandpipers, Redshanks.—Spring, only two records of "Sandpipers,"
six on 7th Feb. 1885, at XXVII.; light S.W., clear;
and one "Yellow Shanked Sandpiper" found dead on 1st May
at XXVII. [We would be glad of wings and feet, or skin, of
as many different Sandpipers as Mr Agnew can send us.
Parcels once a month, or with each schedule. The true
"Yellow Shanked Sandpiper" is a N. American species, but
numbers of other species have yellow feet or legs.]

In Autumn.—All records are crowded into September and
November. Species are Redshanks, "Grey Sandpiper," Common
Sandpiper, Purple Sandpiper. The "Common Sandpiper" is
recorded from N. Unst, but the species is uncertain. [Please
send wings or skin.]

Turnstones are recorded, 18th Sept., at XXVII.; W.S.W.,
light, clear.

Laridæ.—Every month in the year contains returns. Species
noted are Herring Gulls, "Dirty Allens" (or Skuas), "Gulls,"
"Black-Backed Gulls," "Kittiwakes," "Grey Megs" (or Common
Gull), Black-Headed Gulls, "Skua Gulls," Richardson's
Skuas.

Spring and Autumn.—Every day plentiful in February, at
XXVII. and XXVIII. B. Gulls arrived at XV. (Dunnet Head)—and
left in August last—on 13th March 1885. Kittiwakes
appeared first on 12th March, at XXVII., "earlier than usual,"
and very numerous by 13th; "came from S.;" N.W., light, clear.
At XIV. seen all day flying around on 11th April; E.N.E., haze';
two Black B. Gulls sitting on rocks on 30th; S.S.E., haze. By
April 20th, Kittiwakes had settled down in summer quarters
on XXVII., and were in "multitudes" by 27th May. At XIV.
a pair of Herring Gulls bred in 1884, and again in the present
year, on same place; not before. In May, hundreds Black H.
Gulls on the lochs near VIII. to breed.

Records unimportant in June and July, except that "Dirty
Allens" are recorded at IV. on 2d July, and "Skua Gulls" at
XIV. on 7th. In August, movement of Kittiwakes and other
Gulls, and records continue numerously through the remaining
months.

G. Terns,—a number arrived to hatch, "as usual," at VIII. on
14th May, and Lesser Terns at XIX. on 24th May. The latter
disappeared again on 26th Aug.

Procellariidæ.—Autumn, July 3d, flying about the rocks
at X. (Auskerry). In August, occasionally striking lantern at
IV., VII., IX. (Start Point), and XV. (Dunnet Head). They
breed at IX. among ruins of house, and under stones on shore.

September,—odd birds striking at IV. and at XIV. on five
dates; three on 2d Sept, at IV., and two at same place on 6th.
One record at IV. in October, and one at same place in November,
usually in foggy or rainy weather.

Alcidæ.—More or less records every month. Arrivals.
First spring visit of Guillemots and Razorbills at XXVII. on
8th March; remained in thousands to 15th; fewer up to 24th;
disappeared and returned in multitudes to breed by 13th April;
Puffins, Razorbills, and Guillemots. Also at VIII. "Rock Birds
seen flying N. daily till 8th May." N.B.—Black Guillemots
recorded at XXVII. on 5th May.

In Autumn.—Puffins last seen at XIV. on 7th Aug., and all
other Rock Birds left except Kittiwakes, on the same day at
XXVII.

Flock of Guillemots hung about XIV. for a time, and a few
more seen on 24th. Large numbers of Guillemots and Razorbills,
from 16th to 18th, at XXVII., when all left, and after a
W. gale large numbers on 2d Dec. and again on 31st Dec.
and seen occasionally till end of January. N.B.—Black Guillemots,
one seen at XXVII. on 27th Jan. 1886. We think it
quite possible Black Guillemots still breed on Isle of May,
perhaps one pair.

EAST COAST OF ENGLAND.

Schedules were sent to forty-five stations, lighthouses, and
light-vessels, and returns have been received from forty-two.
The total number of schedules sent in is eighty-four, and the
greatest number from any single station, nine from Mr Thomas
H. Cutting, of the Farn Lighthouse; and six from Mr Thomas
O. Hall, of the Longstone Lighthouse.

The East Coast stations included in this report are:—

	Longstone L.H.
	Thomas O. Hall.

	Farn, Inner, L.H.
	Thomas H. Cutting.

	Coquet Island L.H.
	William Evans.

	Tees, 5 Buoy L.V.
	Henry Harbord.

	Tees Breakwater L.H.
	M. Grant.

	Whitby High L.H.
	John Odgers.

	Flamborough L.H.
	Charles Hood.

	Spurn L.H.
	James B. Smith.

	Spurn L.V.
	Nil.

	Outer Dowsing L.V.
	William Stock.

	Inner Dowsing L.V.
	William King.

	Llyn Wells L.V.
	George Rees.

	Dudgeon L.V.
	J. F. Warder and J. H. Harrison.

	Hasbro' L.V.
	J. Nicholas and B. V. Darnell.

	Hasbro' L.H.
	Nil.

	Hunstanton L.H.
	Wm. Westmoreland.

	Cromer L.H.
	C. H. Overton.

	Winterton L.H.
	John Watson and John Leggett.

	Leman and Ower L.V.
	J. Artis and John Bowen.

	Newarp L.V.
	C. Campbell and W. Rees.

	Cockle L.V.
	Charles Perfrement and E. Cole.

	Orfordness L.H.
	J. Garrett.

	Corton L.V.
	I. H. Johnson and W. Bowen.

	Languard Point L.H.
	Owen Boyle.

	Shipwash L.V.
	David Dale.

	Galloper L.V.
	P. Frost.

	Kentish Knock L.V.
	W. R. Carter and W. Dorney.

	Swin Middle L.V.
	Samuel Pender.

	Tongue L.V.
	John Webber.

	Nore L.V.
	Nil.

	Goodwin L.V.
	David Johns.

	Gull L.V.
	Francis Harvey and J. Jenkins.

	South Sand Head L.V.
	F. G. Foreman.

	East Side L.V.
	Edward le Gallais and W. Nicholls.

	Varne L.V.
	Nil.

	Hanois L.H.
	Charles Williams.

Reports and notes have also been received from:—

	Roker, Sunderland
	Alfred Crawhall Chapman.

	S. S. "Aycliffe"
	John Osborn Morgan (2d engineer).

	Seaton-Carew
	C. Donald Thompson.

	Redcar
	T. H. Nelson.

	Flamborough
	Matthew Bailey.

	Spurn
	Wm. Eagle Clarke.

	Spurn
	Philip Lawton.

	Spurn
	J. Fisher.

	East Lincolnshire
	John Cordeaux.

	Northrepps and Cley
	J. H. Gurney, Jun.

	Yarmouth
	Arthur Patterson.

	Yarmouth
	Benjamin Dye.

	Yarmouth
	G. Smith.

	Thanet
	Lord Clifton.

	Malmo, Sweden
	Frank R. Newton.

Notes also bearing on the migration of birds on the east
coast of England have been utilised from the Zoologist,
Naturalist, and. Field newspapers; also from MS. notes made
at Cley, Norfolk, in the autumn of 1885 by Messrs G. E. and
F. D. Power.

Separate Notes on each Species.

TURDINÆ.—Missel-Thrush, Turdus viscivorus.—Spring
migration, March 25th, 1885: Farn L.H., two. Autumn: Roker,
Sunderland, August 9th, 7 P.M., "for about an hour a continual
stream kept flying over the lawn at Silksworth; they were about
one hundred yards high, going from N.E. to S.W., in parties of
two or three, then twenty or thirty at once." Teesmouth,
October 11th, great rush, "thousands in one particular field."
North-East Lincolnshire, October 20th, great many. Common
Thrush, T. musicus.—Spring, 1885: Longstone L.H., March
13th, night, N. hazy, several round lantern. Northrepps, middle
of March, many moving north.[6] Autumn; An enormous immigration,
first indicated at Farn L.H., July 3d to 11th, a few
none in August, sparingly in September, and an enormous rush
from October 12th to 18th, covering the east coast, and, more
or less, continuous night and day on 15th and 16th, wind
E.N.E. A second rush November 8th to 12th, and less at
intervals to end of month; a few Farn L.H. throughout January
to February 10th, 1886. Redwing, T. iliacus.—Spring, 1885:
Thanet, April 19, last seen. Autumn; Farn L.H., September
15th, first. An enormous immigration in October, much the
largest recorded. The bulk arriving in two great rashes, covering
the east coast, from October 15th to 17th, night and day;
and again November 9th to 17th, but in less numbers. Hasbro'
L.V. on 22d and 23d, all day; a few at Farn L.H. to December
3d, when the migration of this species ceased. Fieldfare,
T. pilaris.—Spring, 1885: North-East Lincolnshire, March 26th,
large flocks in coast marshes. Thanet, April 19th, last seen.
Farn L.H., May 4th, fifteen. Autumn: Dudgeon L.V., July 7th,
one young bird caught on board; October 15th to 26th, first
arrivals on east coast—a great rush on 15th and 16th at various
stations, and a second very large immigration, old birds, November
8th to 12th. Longstone L.H., November 8th, S. to S.W., one
on gallery at midnight; 9th, 10th, and 11th, great rush night
and day, and up to 10.30 P.M. on 12th, and in less numbers at
intervals on east coast to end of first week in January 1886.
Shipwash L.V., January 23d, many till midnight, one killed. In
North-East Lincolnshire, large numbers of old birds arrived at
intervals from the last week in November to middle of January
1886, either direct from the Continent, or from more northern
localities in Great Britain. Blackbird, T. merula.—Spring,
1885: Migration observed at Longstone L.H. April 4th and 12th
to W. Farn L.H. March 13th to May 4th. Whitby, March 13th
and 14th, E. to W. during night. Autumn: October 15th to
18th, very large arrivals both by night and day, and again from
November 8th to 12th, in both cases covering the east coast.
Corton L.V., November 21st, noon, twenty to W.N.W.; and
Dudgeon L.V., November 24th, last recorded. Ring-Ousel, T. torquatus.—Spring,
1885: Spurn L.H., April 9th, male and female.
Farn L.H., April 12th to May 4th, Longstone L.H., 23d, S.,
one. Thanet, 22d, two old males; 23d and 25th, younger males;
30th, females. Autumn: Spurn, August 25th; Flamborough,
October 6th, many, Cromer L.H., 16th, all night, seven killed.
Thanet, 16th, N.E. gale, several; 22d, E,, old males and old
females.

[6] Malmo, Sweden, May 6th, flock of thrushes to N.E.

CINCLINÆ.—Black-Bellied Dipper, Cinclus melanogaster.—October
23d, E. and N.E. gale, one shot on morning of 24th.
Humber Bank, in Stallinborough parish, great flight of Woodcock
at the same date.

SAXICOLINÆ.—Common Wheatear, Saxicola ænanthe.—Spring,
1885: Yarmouth, February 24, one shot on denes.
Hunstanton L.H., March 15th, one. Farn L.H., April 5th, S.S.E.,
two; 7th, E. all day, and the same on 10th and 11th, E.N.E. and
E. Great Cotes, 11th, first. Hanois L.H., Guernsey, 10th, many
at night at north light. Tees L.V., 22d, six, and many to May
28th, and eight on June 7th, general direction of flight S.E. to
N.W.; rushes on May 10th and 20th. Longstone L.H., April
23d, N.E., 4 A.M., several. Flamborough, May 3d to 6th, E.
(4), many with Redstarts and Pied Flycatchers.[7] Autumn:
Migration first indicated at Tees L.V. August 3d, and Farn L.H.
on 7th and 9th. On the 15th a flock of twenty alighted on
board the s.s. "Aycliffe" in the English Channel, remaining for
two hours, and then left; were observed in considerable numbers
at several stations throughout September to middle of
October. Is last recorded at the Hasborough L.V. October 1 6th,
one. Desert-Chat, S. deserti.—Spurn, October 17th, one, a
female, shot; has been previously obtained once in Scotland,
and twice in Heligoland. Whinchat and Stonechat, Pratincola
rubetra and rubicola.—Spring: Farn L.H., May 4th
E.N.E., many of both all day. Whitby L.H., April 22d, one
Stonechat. Autumn; Whitby L.H., September 19th, one struck.
Hasbro' L.V., November 10th, 2.30 A.M., two killed. The Whinchat
does not appear to be observed or distinguished on migration
by our recorders. Redstart, Ruticilla phœnicurus.—Thanet,
April 16th, males; 23d, females. Longstone L.H., May 1st, E,
rain, one adult male. Flamborough, 3d, N.E., large number of
males, with Pied Flycatchers. Farn L.H., 4th, E.N.E. all day.
Malmo, Sweden, April 26th, two. Autumn: Are first recorded
at Thanet July 19th, females and young. At several stations
from August 17th to end of September; last at Spurn October
4th, W.S.W., with Wheatears. Black Redstart, R. titys.—Yarmouth,
March 15th, adult male; November 3d, adult female.
Longstone L.H., October 17th, one female Redstart. This entry
probably refers to this species, which, as a rule, is observed on
the east coast about a fortnight after the migration of the common
Redstart has ceased.[8]

[7] In the spring of 1886 I received by post one adult male Wheatear, in
summer plumage, caught in a rabbit trap on March 26th in North Northumberland.
In a late schedule from the Farn L.H. two are recorded on February 22d, at
5 P.M., on the island, and again two on March 25th. The earliest record for East
Lincolnshire this spring is a pair on the Humber Embankment on March 29th.

[8] The occurrences, so far recorded by the committee, of the Black Redstart on
the east coast of Great Britain in the autumn, range between October 23d and
November 3d.

SYLVIINÆ.—Red-Spotted Bluethroat, Cyanecula suecica.—Spurn,
October 7th, two. Redbreast, Erithacus rubecula.—Spring,
1885: Longstone L.H., April 7th, S.E., one. Farn L.H.,
10th, 11th, and 12th, E.N.E., several. Hasbro' L.V., May 22d, one
to W.S.W. Autumn: Considerable immigration between the
Farn Islands and Guernsey, from September 8th to November
12th; rush on October 16th, observed at Spurn, Lincolnshire
coast (very large numbers), Hasbro' L.V., Tongue L.V., and Thanet;
and again from November 10th to 12th at Inner Dowsing L.V.,
Kentish Knock L.V., South Sand Head L.V. The greatest number
seen at any one time, Hasbro' L.V., October 2d, one hundred
to one hundred and fifty, at 6 P.M., from S.E. to N.W., and
Kentish Knock L.V. on November 10th, fifty to sixty, with tits
from 2 A.M. to daybreak, and then going north. Whitethroat,
Sylvia rufa.—Hanois L.H., April 10. Malmo, Sweden, May
4th. Hunstanton L.H., 20th, S. (5), 1 A.M., nine killed. Autumn:
July 19th, Thanet, the first, and are last recorded Hanois L.H.
September 17th, N.E. (4), midnight, along with Blackcaps.
Lesser Whitethroat, S. curruca.—Spring: Great Cotes, April
23d. Autumn: The first at Thanet August 24th to 27th, and last
at Longstone L.H. September 30th. Blackcap, S. atricapilla.—Spring:
Thanet, May 5th, males; 6th, females. Return
September 17th, 19th, and 25th at Hanois L.H., Thanet, and
Languard L.H. Garden Warbler, S. salicaria.—Return
August 22d at Spurn, and September 20th at Thanet.

PHYLLOSCOPINÆ.—Golden-Crested Wren, Regulus
cristatus.—Spring: At Great Cotes and Thanet on March 8th;
Longstone L.H. May 1st, 2 P.M.,one. Autumn: A very considerable
immigration first observed at Languard L.H. August 21st,
5.15 A.M., one. The next at Hanois L.H. September 17th, E.,
O.R. about lantern at midnight; are last recorded on November
11th. Rushes indicated at Flamborough on October 6th, and
at Farn L.H., Hasbro' L.V. (twenty), Lincolnshire coast. Cockle L.V.,
and Thanet on October 16th and 17th; Teesmouth October 23d
and 24th; Inner Dowsing L.V., Leman and Ower L.V., Kentish
Knock L.V.,and South Sand Head L.V. on November 10th and 11th.
Chiff-Chaff, Phylloscopus collybita.—Spring: First in North
Wales and Norfolk April 2d; return Thanet August 21st to
September 24th. Willow-Wren, P. trochilus.—Return Thanet
July 19th and August 5th. Spurn, August 18th to S. Cley,
Norfolk coast, September 7th, E., great numbers in scrub, and
increasing; 17th, second rush. Wood-Wren, P. sibilatrix.—Spurn,
August 14th; Thanet, 22d and 27th.

ACROCEPHALINÆ.—Sedge Warbler, A. schœnobænus.—Spurn
L.H., September 8th, one killed.

ACCENTORIDÆ.—Hedge Sparrow, Accentor modularis.—Cley,
Norfolk coast, September 18th, many. Newarp L.V.,
October 17th, rush with others. Goodwin, east side L.V., 23d, a
few on board. Bearded Reedling, Panurus biarmicus.—Yarmouth,
February, last week, bearded tits, several flocks, numbers
shot.

PARIDÆ.—Spring: Hanois L.H., April 10. Blue-Titmouse.—Autumn:
Great Cotes, October 11th. Blue and Coal Titmouse,
several. Whitby L.H., 15th, several Titmice about lighthouse
garden. Kentish Knock L.V., November 10th, fifty to
sixty Robins and Tits from midnight to daybreak, and then to
N. Inner Dowsing L.V., 10th, one. South Sand Head L.V., 11th,
Robin and Tits. Common Creeper, Certhia familiaris.—Spurn,
August 14th. Common Wren, Troglodytes parvulus.—Winterton
L.H., September 6th, one at 2 A.M. on lantern; 8th, one
at 4 A.M., and November 3d, one. Orfordness L.H.; September
13th, 7 A.M., three with Robin. Farn L.H., October 23d, two.
South Sand Head L.V., November 12th and 13th, Wrens on deck;
and Kentish Knock L.V., 13th, two at 4 P.M., went to roost on
board.

MOTACILLIDÆ.—Pied Wagtail, M. lugubris.—Spring,
1885: Tees L.V., February 4th, N.W., four to N.W.; 27th, with
Titlarks to N.W. Hanois L.H., February 12th, a few. Great
Cotes, 25th, many, with Titlarks. Whitby L.H., March 8th, one.
Thanet, 11th to 19th. Farn L.H., 11th, two; and Longstone
L.H., May 9th, two to W. Autumn: Return Thanet August
2d, young; 26th, old. Hanois L.H., November 20th, twelve to
S.E. Blue-Headed Wagtail, M. flava.—Thanet, April 22d,
male; May 4th, old female and young bird in second plumage.
Yellow Wagtail, M. raii.—Spring, 1885: Great Cotes, April
18th; and Thanet, 26th, first. Autumn: Spurn, August 14th, a
few immature Yellow Wagtails; 23d, thousands, "the whole
district ablaze with them;" 24th, less numbers. Thanet, 20th
and 21st. Cley, September 18th, in parties; 23d, three or four.
Grey Wagtail, M. melanope.—Autumn: Great Cotes, September,
first and second weeks, young birds swarming in bean-fields;
October 15th, first, old. Cley, September 9th, first.
Thanet, 28th and 30th, two each day. In the spring of 1885
were first seen at Malmo, Sweden, on April 7th, two, "a sure
sign to begin to plough." Meadow Pipit, Anthus pratensis.—Spring:
Great Cotes, February 25th, many, with Pied Wagtails;
Tees L.V., 27th, some with Wagtails to N.W. Autumn: Cley,
September 16th, great many. Roker (Sunderland), October 3d
and 7th. Farn L.H., 23d, E.S.E. (4), great many. Rock
Pipit, A. obscurus.—Cley, September 22d, three or four; 23d,
several. Golden Oriole, Oriolus galbula.—Thanet, June 9th
and 23d (see remarks under "General Notes").

LANIIDÆ.—Red-Backed Shrike, Lanius collurio.—Spring:
Thanet, May 23d, female. Autumn: Thanet, August
5th, female. Spurn, 24th and September 1st, young, one each
day; 3d and 4th, one each day. Woodchat Shrike, L. auriculatus.—Yarmouth,
May, second week, a female, and several others
reported further north on east coast (Zoologist, 1886, pp. 27, 28).

MUSCICAPIDÆ.—Spotted Flycatcher, Muscicapa grisola.—Thanet,
May 1st, first; October 14th, last (very late). Pied
Flycatcher, M. atricapilla.—Spring: Flamborough, May 3d,
N.E., great rush with Redstarts, and forward to 6th, "the largest
arrival ever known." Spurn, same date, great many, "more
numerous than ever known before." Malmo (Sweden), April
29th, two. Autumn: Spurn, August 24th, young; 29th, same.
Thanet, 30th, N.E., five or six; again on 31st, and from September
1st to 29th. Cley, September 8th.

HIRUNDINIDÆ.—Swallow, Hirundo rustica.—Spring:
Hanois L.H., March 30th, a flight, and from April 15th to
May 10th, daily. Flamborough, April 8th, N.N.E. (8), 11.30
A.M., first; Great Cotes 14th, Thanet 20th, Orfordness 20th,
Yarmouth 17th, Hunstanton 16th, Spurn 17th, Whitby 19th,
Tees L.V. 19th, one from E.S.E. to N.W.; 21st, 8 A.M. to 2 P.M.,
great many to N.W. from E.S.E., and some Martins, and many
at intervals to May 29th in same direction. Languard L.H., May
30th to June 5th. Malmo, Sweden, April 22d. Autumn; Tees
L.V., September 15th and 16th, great many to S.W. Spurn, September
2d and 5th, all day in small numbers to S. Hunstanton,
15th and 16th, hundreds all day to S., and throughout September
at several stations; were last observed at Languard L.H. October
18th. Flamborough, 18th, several. Great Cotes, 19th. Leman
and Ower L.V., 24th. In November, three at Flamborough on
1st. Hunstanton, 14th, one to S.W. Thanet, 15th, one. Martin,
Chelidon urbica.—Spring: Tees L.V., April 21st, first; some,
with Swallows N.W. to E.S.E.; July 7th, 8th, 11th, great many
to N.W., and at several stations in April, May, and June.
Autumn: Last at Thanet, November 1st. Sand-Martin, Cotile
riparia.—Great Cotes, April 22d. Last at Thanet, November
1st.

FRINGILLIDÆ.—Goldfinch, Carduelis elegans.—Hanois
L.H., November 1st, fifty to N.W. Siskin, Chrysomitris spinus.—Yarmouth,
abundant in December. Serin Finch, Serinus
hortulanus.—Yarmouth, June 14th (Zoologist, 1886, p. 28), probably
a male. Greenfinch, Ligurinus chloris.—Curiously only
one entry in the schedules. Shipwash L.V., January 24th, 1886,
one died on board. Common Sparrow, Passer domesticus.—First
at Shipwash L.V., September 22d, 2.30 P.M., great flight of
Common Sparrows to N.N.W. Kentish Knock L.V., 27th, forty
to W., and on 28th. Newarp L.V., October 8th, noon, thirty. Goodwin
East L.V., October 20th, a few House Sparrows during day, and
on November 10th to 13th. Corton L.V., October 1st, 11th, 12th,
15th, 19th, 21st, 22d, and November 11th, large numbers, several
on vessel. Tree Sparrow, P. montanus.—Longstone L.H..
October 16th, one. Cockle and Kentish Knock L.V.'s, October
4th and 30th, at latter in large numbers. Goodwin and Gull
L.V.'s, September 28th, 29th, and October 28th, 30th, great rush.
South Sand Head, October 12th, 7 A.M., some to N.W., and on
December 2d one. Very few, as a rule, came in north of the
Humber. Chaffinch, Fringilla cœlebs.—First at Outer Dowsing
L.V. September 18th, one. Arrived mainly in two great flights,
October 12th to 16th, and November 10th to 13th, as observed
at several stations. Brambling, F. montifringilla.—Spring:
Thanet, April 19th, last seen. Autumn: October 14th to 17th,
and a second flight November 11th to 12th, practically at the
same periods as the former.[9] Linnet, Linota cannabina.—Comparatively
few notices, and no Twites. Mealy and Lesser
Redpoles, L. linaria and rufescens.—Cockle L.V., October 14th,
one. Outer Dowsing L.V., 16th, two. Leman and Ower L.V.,
18th, one caught (Mealy Redpoles), flying from E.N.E. to S.W.
Spurn, about November 11th, one Mealy Redpole. Hasbro'
L.V., November 23d, one Redpole caught. Yarmouth, in December,
abundant. It is probable all the notices refer to L. linaria.

[9] Bramblings are reported as having been more plentiful in Lincolnshire and
Norfolk than has been the case for very many years. In the Migration Report
for 1883, the Hawfinch is recorded at the Inner Dowsing L.V. on November 2d,
and at the same station in the previous year on October 20th. I have recently
ascertained from Mr William King that he was mistaken in his identification,
and that the birds were Bramblings.

EMBERIZINÆ.—Yellow Bunting, Emberiza citrinella.—Whitby,
March 16th, great number during week commencing
on the 16th. Snow Bunting, Plectrophanes nivalis.—Spring:
Tees L.V., March 1st, flocks. Farn L.H., 4th, two. Yarmouth,
22d, four, 3 P.M., on north light. Farn L.H., April 11th, one.
Autumn: Cley, September 26th, one, and at several stations in
October and November; rushes October 16th and 24th, N.E.,
half-gale, and November 18th and 25th.

ALAUDIDÆ.—Sky-Lark, Alauda arvensis.—The occurrences
are far too numerous to record separately; in some cases
the entries fill a considerable portion of the schedules. They
are noted at thirty stations on the east coast, sixteen of which
are light-vessels. Spring, 1885: Longstone L.H., April 7th, and
Cockle L.V., May 6th; some to W. at intervals during the day.
Autumn: First at Cockle L.V. September 7th, and sparingly at
other stations during the month to the 28th and 29th, when the
numbers greatly increased. A very heavy immigration in
October, and from the 12th to 20th an almost continuous rush
night and day, covering the whole of the east coast; in less
numbers in November to the 20th, when the migration appears
to have almost ceased. The great bulk appear to have arrived
in two enormous and almost continuous flights on October 15th,
16th, 17th, and November 10th and 11th—in the latter case in
less numbers; very sparingly in December and up to January
25th, 1886. A strong return migration to the Continent is indicated
at the Shipwash L.V. on February 14th and 15th N.E.
at night, also during the day on the 15th from W. to E., and
at the Newarp L.V. March 19th to 21st, likewise to E. At the
same station, from January 25th, 1886, to February 14th, Larks
passing to the W. Shore-Lark, Otocorys alpestris.—Yarmouth,
November 26th, one found dead; several seen in February.
Flamborough, January 4th, 1886, one shot.

STURNIDÆ.—Starling, Sturnus vulgaris.—At twenty-one
stations. Dudgeon L.V., July 10th, three young alighted on
vessel, and then to W.N.W. None are recorded in August and
September till the 28th at Shipwash L.V., some flights; enormous
numbers in October, especially from the 12th to 19th,
frequently associated with Larks, and large numbers of both
killed at the light-vessels; proportionately less in November,
with heavy rushes from the 12th to 23d. A very considerable
spring migration indicated at Shipwash L.V. both to the E. and
W. from February 10th to March 21st, 1886.

CORVIDÆ.—Daw, Corvus monedula.—Longstone L.H.,
March 12th, N., several to W.; April 3d to W. at dawn.
Autumn: At several stations, generally in company with Rooks.
Carrion Crow, C. corone.—Tees L.V., October 19th, five; 24th,
twelve. Dudgeon L.V., October 5th to November 11th, many
with Rooks. Tongue L.V., December 11th, one on deck; great
numbers of "Black Crows" are recorded at various stations,
which may refer either to this or the Rook. Hooded Crow,
C. cornix.—Spring, 1885: Outer Dowsing L.V., March 1st, large
flights from W.N.W. to E.S.E. 10 A.M. Hunstanton, April 7th,
many near lighthouse. Thanet, 19th, last. Autumn: First at
Hasbro' L.V. October 2d, small flocks all day S.E. to N.W.
Great numbers in October at various stations, chiefly between
the Humber and Thames, and an almost continuous rush
between 15th and 17th. A very considerable immigration in
November, specially from 9th to 12th. Rook, C. frugilegus.—Longstone
L.H., March 11th and 14th, 1885, many to E.; April
4th, 15th, 17th, and 20th, several to W. Cockle L.V., May 2d,
continuous flocks during day to N.W., S.W., and N. Northrepps,
March 22d and 23d, 1886, Rooks and Crows to E.S.E.
Autumn: Immense numbers at various stations in October and
November, with continuous rushes corresponding with those of
the Grey Crow.[10] Raven, C. corax.—Outer Dowsing L.V., March
6th, 3 A.M., two ravens, one caught. Malmo, Sweden, February
7th, one passing overhead N.E. to S.W.—exactly the same line
as observed for nine successive years.

[10] Mr J. H. Gurney, Sen., writes:—"Lord Lilford sends me word that on 20th
of March 1886, Mr G. Hunt saw an extraordinary flight of Rooks at Somerton,
which he observed from 10.30 A.M. till 6 P.M., when he left, but the flight was
still going on. He wrote to Lord Lilford:—'I observed them flying just above
the sandhills, going due south, and as far as the eye could see both before and
behind there was nothing but Rooks. There would never for one moment of the
day be less than a thousand in sight at one time; they kept in a thin wavering
line. The coast line here runs due north and south.'" Mr J. H. Gurney,
Jun., writes:—"I saw the same Rooks and Grey Crows on the same day in much
smaller numbers as were seen at Somerton (Norfolk coast), which is fifteen miles
further south. I again saw them on the 21st, 22d, 25th, 26th, 29th, but none
after that date. Mr Hunt says they were all Rooks, but with me Grey Crows
preponderated; direction to S.E." In connection with this read Mr Gätke's
notes of migration as observed at Heligoland and Hanover between March 19th
and 25th, 1886, on the last page of his journal.

CYPSELIDÆ.—Swift, Cypselus apus.—Spurn, April 20th,
eight on window-sill of tower; 22d, several; June 29th, 11 A.M.,
fifty round lantern. At Yarmouth May 7th, and Thanet and
Hunstanton on 8th, Malmo 10th. Autumn: Many to S. along
coast first week in September. Wryneck, Jynx torquilla.—Thanet,
April 19th, 25th; May 10th, 18th; June 14th, three
distinct arrivals. Farn L.H., May 15th, one picked up dead.
Common Roller, Coracias garrulus.—Felthorpe, near Norwich,
October 24th, adult female. Cuckoo, Cuculus canorus.—Whitby,
April 8th; Hanois L.H., Guernsey, 10th, two; Flambro'
17th, Spurn 18th, Farn L.H. 29th. Malmo May 13th,
Tongue L.V. 19th, 10.30 P.M., one struck and killed. Autumn:
Hunstanton L.H., July 16th, 2 A.M., N.W., one killed. Roker,
August 6th, one young. Spurn, 7th, midnight O.M., one killed;
17th, two young on sandhills. Thanet, 8th, and September 3d
and 4th. Farn L.H., August 9th, 6 P.M.

STRIGES.—Barn Owl, Strix flammea.—Tongue L.V., October
20th, 8 A.M., "White Owl" to W. Tees L.V., December 2d,
W.S.W., "one Barn Owl." Long-Eared Owl, Asio otus.—Longstone
L.H., October 10th, 2 P.M., N.N.E., fresh gale, one
("with wind N. of E., very few migrants are seen"). Farn L.H.,
October 10th, 6.30 P.M., "Owl" round lantern. Spurn, October
23d, E. and N.E. gale, some, one also shot at Spurn on August
25th. Short-Eared Owl, A. accipitrinus.—Spring: Farn L.H.,
April 22d, one on rocks. Autumn: In two rushes—October
20th to 23d, November 12th to 14th.

FALCONIDÆ.—Very few notices. Sea-Eagle, Haliaëtus
albicilla.—Immature male and female shot in Kent early in
November, and another seen. The Spotted Eagle, Aquila
nævia, was shot at Cresswell on the Northumberland coast on
October 31st. Kite, Milvus ictinus.—Thanet, April 9th, 3.30
P.M., N.W., one flying to W. During the last week in September
and early in October (the usual period for the passage of the
Falconidæ); a few Peregrines, Kestrels, Merlins, and Sparrow
Hawks were observed on migration at various parts of the east
coast. Northrepps, March 20th, 1886, two Buzzards, with
Rooks to E.S.E.

PELECANIDÆ.—Cormorant, Phalacrocorax carbo.—Spring:
Tees L.V., March 1st to 10th, many to north. Whitby L.H., 11th,
to north; September 17th, old and young, to S. Leman and
Ower L.V., October 4th, forty to fifty, fishing for herring. Gannet,
Sula bassana.—Farn L.H., August 22d, 26th, 27th, hundreds fishing
off island. Heron, Ardea cinerea.—Coquet L.H., more Herons
seen in September to October 12th than had been seen for
many years. Outer Dowsing L.V., October 2d, one from E. to
W.N.W. Tees L.V., February 28th, two, E. to W. White
Stork, Ciconia alba.—Malmo, April 19th, flight, eighteen or
twenty, to N.E. Spoonbill, Platalea leucorodia.—Yarmouth,
June 4th, one shot at Breydon Water.

ANATIDÆ.—Wild Geese.—Whitby L.H.,May 23d, nine dark-coloured
Geese to S.; July 1st, twelve to N.; 12th, five to N.
Autumn: Cley, September 7th, nineteen in flock. Llyn Wells
L.V., 20th, twelve Geese, from E. by E. Languard L.H., October
6th, flock, low to S.W. South Sand Head and East Side L.V.'s
(Goodwins), December 6th and 7th, great numbers, too many to
number. Unusually large numbers of Geese seen in North-East
Lincolnshire from the first week in October to the end of the
year. Swans.—Remarkably scarce. Five were seen on September
27th flying from S. to N. above the Town's Moor at Newcastle,
and at Corton L.V. November 29th, 11 A.M., two to W. Ducks,
Common Sheldrake, Tadorna cornuta.—Tees L.V., January 1st,
1885, fifty-four and one Coot. Farn L.H., June 20th, two broods
off. Garganey Teal, Querquedula circia.—April 3d, one, a
male, shot at Breydon, Yarmouth. King Eider, Somateria
spectabilis.—Longstone L.H., April 23d, several times seen, was
shot on the 25th. Immense numbers of various Ducks are
reported at sea during the autumn and winter, flying in various
directions. The Pochard, Fuligula ferina, has been unusually
plentiful both in Lincolnshire and Norfolk.

COLUMBIDÆ.—Ringdove, Columba palumbus.—Tetney,
Lincolnshire coast, October 23d, first flight of Wood Pigeons.
Outer Dowsing L.V., November 12th, "seven pigeons" W. to E.
Roker, near Sunderland, December 12th, flocks arriving all day
from the E. to the woods two miles inland. Mr H. F. Tomalin
reports from Northampton, "a great rush of Wood Pigeons
crossed this part of the country on October 16th; they were
passing continuously, in companies of four to five hundred, in a
south-westerly direction." The Stockdove, C. ænas, is reported
as exceedingly abundant in Norfolk during the winter of 1885-1886.
Turtle Dove, Turtur communis.—Thanet, May 13th,
first.

RALLIDÆ.—Water-Rail, Rallus aquaticus.—Farn L.H.,
October 15th, one; 31st, E.S.E. (4), one. Leman and Ower
L.V., 19th, 11 A.M., one killed. Spotted Crake,
Porzana maruetta.—Spurn, October 23d, one. Stone Curlew, Œdicnemus
scolopax.—Spurn, August 22d, one seen on mud flats.

CHARADRIIDÆ.—Golden Plover, Charadrius pluvialis.—Besides
the usual autumn arrivals there was a distinct immigration
in December. Tongue L.V., December 14th, 5 A.M., one
struck rigging and killed. Thanet, 16th, 3.20 P.M., S.W., flocks
of thirty to forty from E. Grey Plover, Squatarola helvetica.—Spurn,
August 26th, small flock in summer plumage. Longstone
L.H., September 5th, N.W., three killed. Cley, 22d, W.S.W.,
calm, flock. Kentish Plover, Ægialitis cantiana.—Yarmouth,
May 3d, three at Breydon. Languard L.H., June 30th, 6.30 A.M.,
two. Dotterel, Eudromias morinellus.—Spring: Great Cotes,
May 14th, seven; 16th, live. Lapwing, Vanellus vulgaris.—First
at Whitby, September 12th, large flock, old and young, to
S. Yarmouth, October 2d, S.W., strong, flocks coming in. Orfordness,
8th, rush, and on 11th the same during night. Whitby,
16th, very large flock. Llyn Wells L.V., 21st and 22d, rush all
day to N., and on November 1st, 2d, 3d. Dudgeon L.V., November
10th and 11th, great rush. Hasbro' L.V., 11th to 12th,
night, and 22d to 23d, night, great rush to W. and W.N.W.
Leman and Ower L.V., 12th and 15th, flights to N.W. and W.

SCOLOPACIDÆ.—Woodcock, Scolopax rusticula.—Spring:
Farn L.H., April 11th, 10.30 P.M., one struck, not killed. Autumn:
"First flight," October 16th, 17th, E. and N.E., cold, rain and
stormy, covering the whole of the coast from Farn to Thanet,
"Great flight" on night of 22d and 23d, and 23d and 24th October,
E. and N.E. gale, large numbers striking the east coast at
Longstone L.H.. Coquet L.H., Teesmouth, Whitby, Flamborough
(swarmed). Spurn (seventy-nine shot by one party morning of
24th). Lincolnshire coast, great numbers. Yarmouth, less. This
flight was composed of the small, dark, reddish Scandinavian bird,
and the same applies also to the later flights on the east coast.
Other arrivals were Farn L.H., October 31st, seven. Longstone
L.H., November 4th, eleven. Farn L.H., same date, W.N.W. (4),
seven. Leman and Ower L.V., November 13th, one killed.
Thanet, November 11th and 12th. Yarmouth, November 20th,
many, and a few at various stations to end of month, and also in
December. A flight is recorded during the last week in January
1886, at Northrepps and Thanet. Double Snipe, Gallinago
major.—Longstone L.H., September 15th, one. Common Snipe,
G. cœlestis.—Spring: Longstone L.H., April 3d, S.W., two, to E.
Autumn: Yarmouth, September 12th, W., strong, many. Farn
L.H., October 31st. Dudgeon L.V., November 11th, rush; and
North-East Lincolnshire, on 24th, very large numbers. Jack-Snipe,
G. gallinula.—Lincolnshire coast, September 23d. Farn
L.H., October 12th, N.N.E., and again on 31st. Longstone L.H.,
17th, and November 11th; and East Lincolnshire, November
24th, great rush with Common Snipe. Dunlin, Tringa alpina.—Spring:
Yarmouth, May 10th, large flocks in summer plumage.
Autumn: Languard L.H., August 1st, very large flock, the
first. Redcar, September 27th, in flocks all day to W. Little
Stint, T. minuta.—Cley , September 7th to 10th, several.
Yarmouth, 8th, a few. Temminck's Stint, T. temmincki.—Yarmouth,
September 8th, one. Pygmy Curlew, T. subarquata.—Roker,
August 6th, 3 P.M., W., two. Knot, T. canutus.—Longstone
L.H., August 14th, shot in summer plumage.
Spurn, 20th, a few in summer plumage. Yarmouth, September
6th, large flight. Redcar, 10th, W. half gale, flock;
12th, two flocks, young birds. Cley, 22d, large flock. Puff,
Machetes pugnax.—Spring: Yarmouth, June 4th, four shot in
summer plumage. Autumn: Redcar, August 31st, one young
Puff. Cley, September 12th, several Peeves seen, one shot.
Lincolnshire coast, October 3d, one Peeve shot. Sanderling,
Calidris arenaria.—Spring: Yarmouth, April 6th, many in
company with Ringed Plover. Return, Spurn August 12th.
Common Sandpiper, Totanus hypoleucus.—Spurn, August 27th.
Cley, September 10th, many. Green Sandpiper, T. ochropus.—Spurn,
August 22d to 26th. Yarmouth, same date, many. Wood
Sandpiper, T. glareola.—Yarmouth, August 22d. Common Redshank,
T. calidris.—Tees L.V., August 2d, many. Spotted
Redshank, T. fuccus.—Yarmouth, August 22d, one shot. Greenshank,
T. canescens.—Spring: Yarmouth, April 26th, at Breydon.
Autumn: Spurn, August 24th, young female. Bar-tailed
Godwit, Limosa lapponica.—Spurn, August 20th, in
summer plumage. Yarmouth, September 8th, several Godwits
on coast. Cley, September 12th to 25th, a constant succession.
Black-tailed Godwit, L. ægocephala.—Cley, September 15th,
old bird shot. Whimbrel, Numenius phœopus.—Spring: Great
Cotes, May 16th, many. Autumn: Tees L.V., August 2d and
15th. Redcar, 12th, last on September 11th. Yarmouth,
August 19th, many. Roker, near Sunderland, August 31st and
September 1st, very high. Longstone L.H., September 20th, two.
Cley, September 23d, last. Curlew, N. arquata.—Spring:
Whitby, April 9th, 11.30 P.M., great flock round light. Autumn:
Tees L.V., August 15th. Whitby, September 12th, to south.
Orfordness L.H., October 8th, night, large numbers, one killed.
Dudgeon L.V., October 21st, 3 A.M., about lantern; and November
25th, ten, S.E. to N.W. Leman and Ower L.V., October 29th, to
S.; November 12th, to S.W., rush; 13th, one killed. East
Goodwin L.V., November 12th, one killed.

LARIDÆ.—Arctic Tern, Sterna macrura.—Longstone L.H.
May 15th, first heard. August 9th, most left breeding haunts.
September 2d, a few about. Little Tern, S. minuta.—Spring:
Spurn, April 15th, first. May 5th, many. Yarmouth, April 25th
and 26th, on Breydon. Languard L.H., May 9th, two. Sandwich
Tern, S. cantiaca.—Farn L.H., April 12th, first heard.
August 9th, "most have left breeding places." September 1st
to 30th, great flocks all round islands. Terns.—Redcar, August
12th, all day passing; 13th, less. September 4th, great many
common Terns at sea; 11th, the same. Yarmouth, September
14th, flocks of young Terns to S. 22d May, at sea, going S.

LARINÆ.—Gulls.—Whitby, February 10th, Herring
Gulls first came to cliffs early morning; July 9th, first
young on wing; August 29th, young and old left for sea.
Farn L.H., April 12th, Lesser Black-Backed Gulls first returned
to nesting quarters. Little Gull, Larus minutus.—Redcar,
September 9th, one young shot. Flamborough, October
3d, three shot. Languard L.H., September 3d, two "Cream-Coloured
Gulls," the first seen here.

STERCORARIINÆ.—Skuas.—Farn L.H., August 11th, several
chasing Terns. September 10th, two Buffon's Skua. Redcar,
August 13th, one Richardson's Skua; 31st, two or three;
September 7th and 10th, very plentiful at sea. Longstone L.H.,
September 2d, many Skua along shore. Cley, 25th, some Skua
seen. Llyn Wells L.V., October 10th, 7 A.M. to 9.30 P.M., flock of
130 "Boatswain Skua;" 13th, flocks of Gulls and Skua. February
8th, 1886, great numbers of Skua Gulls.

PROCELLARIIDÆ.—Storm Petrel, Procellaria pelagica.—Languard
L.H., October 25th, 2.15 A.M., one caught. Farn L.H.,
October 31st, S.S.E., one struck, not killed; November 10th,
S., one at daylight on gallery. Kentish Knock L.V., November
11th, night, several. South Sand Head L.V., 11th, two on
board. Hasbro' L.V., 12th, twenty all night, four killed. Coquet
L.H., November 14th, N.W. (six), one caught on lantern. Shearwater.—Longstone
L.H., September 2d, one, all black, seen.
Fulmar Petrel, Fulmarus glacialis.—Yarmouth, October 31st,
caught at sea. Redcar, three shot early in November.

ALCIDÆ.—Common Guillemot, Lomvia troile.—Flambro',
February 5th, 1885, great number off breeding quarters. Longstone
L.H., March 7th, many on the rocks, "are seven days
earlier than in 1884." Farn L.H., February 25th, "thousands
flying near nesting haunts." April 12th, "have taken to rocks."
November 28th several Black Guillemot off island. Little
Auk, Mergulus alle.—Longstone, October 14th, two. Puffin,
Fratercula arctica.—Farn L.H., April 12th, returned to nesting
quarters. Longstone, 14th, first seen, "four days earlier than
last year."

COLYMBIDÆ.—Farn L.H., September 18th, two Great
Northern Divers to N. December 13th, several Red-Throated
Divers and two Great Northern Divers off island.
Podicipitidæ, Farn L.H., September 15th, Red-Necked Grebe
seen off island.

General Notes.

With reference to the rush of birds on October 16th and 17th,
Mr Thomas O. Hall of the Longstone L.H. writes:—"October
16th. Starlings and Redwings commenced to come at 1.30 A.M.,
and continued to daylight; after that they continued to come
all day, but not in large numbers. One Tree Sparrow. Wind
easterly. October 17th. An enormous rush of Redwing and
Starling; not many of the other kinds, only a few Blackbirds
and Larks. One Woodcock was injured against the lantern,
one Jacksnipe killed, also one Brambling. One female Redstart
seen. Several Woodcock were shot on the adjacent islands
by a boat from shore, so that there was a large flight. The
rush of birds was continuous from 1.45 A.M. to 5.30 A.M. The
greater part of the Starlings caught were young birds. There
were also some Knot flying round the lantern, but none struck.
The wind was east, with drizzling rain." Again, with regard to
the November rush which was continuous on the 10th and
11th:—"November 8th. A few Redwings and Larks heard
after dark, and one Fieldfare on the gallery at midnight. Wind
S. to S.W., moderate. 9th. A few Fieldfare heard through the
morning, and two Skylarks seen at 10.30 A.M. Several Fieldfare
and Knot flying round from 6 P.M. till midnight; one Skylark
and one Fieldfare caught. Wind from S.W. to S.S.E., and
at midnight S.S.E. 10th. Fieldfares flying more plentifully
than in fore part of the night, but not striking. No other birds
seen. The flight of Fieldfares continued all day, one flock of
fifty and another of two hundred passed in afternoon, also five
Blackbirds and one Corby Crow in the afternoon. The Fieldfare
continued up to 10.38 P.M., when the weather became
clearer. One of the large Snipe struck S.E. side of lantern at
9.45 P.M., and was almost smashed to pieces; one Dunlin also
killed; wind S. by E. to S.E. by S. 11th. Fieldfares, Redwings,
and Blackbirds coming all day and all through the night,
also Skylarks. One Jacksnipe killed. Wind from S. round by
E. to N.E., light, with passing showers of drizzle. 12th. The
same birds as yesterday still coming all day, and continuing up
to 11 P.M.; wind from S.W. to W. by N., moderate. At 1 P.M.
one Snow Bunting and a Brambling."

Farn L.H.—Mr Thomas H. Cutting:—January 1st, 1886.
"Very large flocks of Golden Plover to and from land, a good
many Mallard and several Snipe on island; westerly gales,
hail and snow, with severe frosts. I was shown a bird picked
up on the main shore about three weeks previously, which I
identified as a Fulmar Petrel. I remember one being captured
about nine years ago."

Coquet Island L.H.—Mr William Evans:—"October 17th.
Hundreds of Blackbirds, Thrushes, Starlings, Larks, three Woodcock,
one Snipe flying round lantern; one Woodcock killed,
and one hundred Blackbirds, Thrushes, Starlings, and Larks."

Dudgeon L.V.—Mr J. F. Warder:—"Seagulls and Puffins are
very thin at the Dudgeon Station. Skua Gulls are seldom seen
here summer or winter."

Leman and Ower L.V.—Mr John Bowen (Mate):—"November
13th. Large numbers of birds at midnight round the ship
and lantern. West (3), O. M. One Curlew, one Woodcock, one
Blackbird, three Starlings, four Thrushes, fourteen Redwings,
twelve Larks, and one Finch killed; the rest went away at daylight
to N.W.

Hasbro' L.V.—Mr B. V. Darnell and J. Nicholas:—"June 7th,
4 P.M., S.S.E. (2), O. M., one Deaths-head Moth caught alive;
several small White Moths and Black Flies rested."

Languard Point L.H.—Mr Owen Boyle:—"July 4th, at 9.35
P.M., millions of very small brown-coloured Flies pitched on
lantern glass, and to keep the glass clear they had to be washed
off. They sting like a mosquito. Wind S. (1), B. C. M."

Hanois L.H., Guernsey.—Mr Charles Williams:—"April 10th,
1885, Cuckoo, two seen on the island, and several Swallows,
Whitethroats, and Blue Titmouse, Yellow Wagtails, Yellow
Buntings, and Wheatears. The west end of the island was all
alive with birds of passage. The morning fine; wind N., light."
"September 13th. S.E., cloudy. Silver-gamma Moth all the
evening flying about lantern." "September 17th. N.E. (4),
O. R. Golden-crested Wrens, Redstarts, Wheatears, Wagtails,
Whitethroats, Blackcaps, and Swallows after midnight; a great
many killed, and fell into the water." "22d. Winged Ants
flying past lighthouses, some settled. S.E., B. C. V., 2 P.M."

In the great rush, October 15th, 16th, E.N.E. (4 to 5), O. M.,
the species actually shown by the schedules as on migration
over the North Sea, were Redwing, Starling, Tree-sparrow,
Blackbird, Lark, Thrush, Fieldfare, Water-rail, Hawk, Redbreast,
Woodcock, Goldcrest, Snipe, Gray Crow, Snow-Bunting, Ring-Ousel,
Chaffinch, Carrion Crow, Wheatear, Rook, Linnet, Hedge-Sparrow,
Common Sparrow, Brambling, Short-eared Owl, Knot,
Wild Geese, and Jacksnipe; and on November 10th, 11th, S. by
E. to N.E., drizzly. Missel Thrush, Blackbird, Grey Crow, Thrush,
Redwing, Snipe, Dunlin, Fieldfare, Stormy Petrel, Lark, Lapwing,
Goldcrest, Starling, Curlew, Stonechat, Rook, Daw, Ducks,
Sparrow, Redbreast, Titmice, Short-eared Owl, Tree Pipit, Snow-bunting,
and Brambling, with doubtless many others not distinguished
at the time.

From Malmo, Sweden.—Mr Frank E. Newton sends a cutting
from a Gotland newspaper, of which the following is a translation:—"A
curious circumstance happened at the F[)a]rö Lighthouse
on the 20th October. About 8.30 in the evening a sharp
report was heard by the man on watch. He immediately went
up to the lantern to ascertain the cause, when he found two of
the panes of glass broken into small pieces, as well as three
"Alfoglar" (Long-Tailed Ducks, Harelda glacialis) lying dead
inside. There were also three lamp glasses broken, and a third
pane of glass cracked in many places. On the ground below
lay nine more birds of the same sort. The Ducks had come
from a northerly direction. The flight must have been at a
remarkable speed, as the quarter-inch thick glass was smashed
into many small pieces."

Schedules have been sent in since the writing of the report
from Inner Farn L.H.—Mr Thomas H. Cutting—ranging from
February 11th to March 30th, 1886, and recording a large
migration of Skylarks during the forenoon on February 19th to
the W.; also the movements of Blackbirds, Thrushes, Common
Wrens, Lapwing, Snipe, Starlings, Golden Plover, Daws, and
"Black Crows." A pair of Wheatears on February 22d, at 5
P.M., and again a pair on March 25th. A small flock of Snow-Bunting
on March 13th, and three Fieldfare on the .30th.

Galloper L.V.—Mr P. Frost:—From January 21st to April
12th, 1886, is specially interesting as recording the enormous
migration of Larks and Starlings, and in less numbers of Chaffinches,
Sparrows, Linnets, and Plover. On the nights of January
21st to 23d, two hundred and twenty-six were killed. Unfortunately
Mr Frost fails to state the directions of flights, but, judging
from the entries in the schedules sent in by other light-vessels
on the south-east coast, they refer to birds on passage
both to the Continent and our own shores.

Newarp L.V.—Messrs C. Campbell and W. Rees:—From
October 21st to March 21st, 1886, up to February 14th. Crows,
Starlings, Larks, Chaffinches, Blackbirds, Thrushes, Fieldfares,
Bramblings, and Linnets in greater or less numbers to the W.,
ceasing on December 11th, and again recommencing on January
23d to February 14th, and then from March 5th to 21st, Starlings,
Larks, and Crows passing to the E.

Swin Middle L.V.—Messrs Pender and J. Barrett:—From
January 21st to April 3d, 1886; between January 21st to
February 15th. Immense flights of Larks, generally during the
night, and large numbers killed; also Starlings, Sparrows, and
some Chaffinches. On January 24th, five flocks of small birds
travelling from N.W. to S.E. On the night of February 14th to
15th, Larks still in great numbers, ninety on deck, and a great
many falling into the water, "for two hours the Larks were like
a shower of snow." March 28th and 29th, and April 1st, 2d,
3d, Chaffinches at intervals during the morning three or four
together, all were male birds, only one female seen. "Ducks"
(probably Scoters) "can be seen from this vessel eight or nine
months in the year, but on February 10th, 11th, 12th, we had
calms and fogs, and the Ducks sat on the water, covering about
a mile, the water being black with them."

Lord Clifton writes:—"About twenty Swallows were picked
up dead after the northerly gales and rain of October 13th and
14th. Seven were found huddled together alive in a duck's
nesting-box in a stable, and one was found dead in a slipper in a
bedroom, so desperate were the efforts of the poor birds to find
warmth and shelter. House Martins were similarly overtaken."
"Golden Oriole."—"On June 9th a bricklayer thought he saw
one, and on the 23d a woodcutter said he both saw one and
heard it whistle; our people about here are familiar with the
general appearance of the bird from its having bred in this park
in 1874 and 1875."

General Remarks.

A special point of interest in the report for the East Coast of
England was the large arrival of Pied Flycatchers at Spurn and
Flamborough in the first week in May 1885, with a north-east
wind. This immigration extended northward as far as the
Pentland Skerries (see Report from the East Coast of Scotland).
At Flamborough the Flycatchers were accompanied by male
Redstarts.

There was an enormous arrival of Redwings, commencing at
the Farn Islands on September 15th, and continued throughout
October and November to the first week in December, and
covering the whole east coast of England. There was also an
immense immigration of Fieldfares, which was specially observed
at the Longstone L.H. from November 8th to 11 P.M. on
the 12th.

Scarcely second to these in importance was the immense
flight of Bramblings, the bulk of which arrived in two great
rushes between October 14th and 17th and on November 11th
and 12th; this species being reported as more plentiful in the
eastern counties than ever previously recorded.

The main body of Woodcocks arrived in two great rushes,
the "first flight" on the night of October 16th to 17th, covering
the east coast from the Farn Islands to Thanet, and the "great
flight" on October 22d to 23d and 23d to 24th between the same
islands and Yarmouth. After this. Woodcocks kept dropping
in at intervals up to the end of January 1886.

It has been remarked in previous reports that the migration
of a species extends over many weeks, and in some cases is extended
for months. Yet it is observable that, at least on the
east coast of England, year by year, the bulk or main body of
the birds which strike the coast come in two enormous and
almost continuous rushes during the second and third weeks in
October and the corresponding weeks in November. Continued
observation also proves that the earlier arrivals, as a rule, refer
to the young of the year, and the later to old birds, but with
many exceptions.

Birds also continue persistently, year by year, to follow the
same lines of flight both in the spring and autumn, and at least
nine-tenths of the arrivals at the latter season come directly
from the east or from points south of east, moving to the west
and north-west. In the spring, when leaving the east coast,
they travel in the reverse direction, but still following the old
lines. The occurrences of migrants coming from points north
of east is quite exceptional.

The fact of a double migration or passage of birds of the same
species across the North Sea in the spring and autumn, both to
the E. and S.E. and W. and N.W., is very clearly established
(see General Remarks, 1884 Report, East Coast of England, pp.
69 and 70). This phenomenon is regularly recorded on the
whole of the east coast, but specially observable at those light-vessels
which are stationed in the south-east district included in
this report; at the same time, it is invariably persistent and
regular year by year.

An examination of the reports, seven in number, already
issued by the Committee, will show the extreme regularity and
precision in time during which the migration of each species is
carried on. This applies both to the vernal and autumnal
passage; in the vast majority of cases the commencement of
the migration occurring on the same day, or within a few days,
of a fixed period, so that it would not be difficult to tabulate in
advance with almost certainty the normal movement or migration
of each species.

The arrivals of rare and occasional visitants have been unusually
few; perhaps those of chief interest are the occurrences of
the Arctic Bluethroat and Desert Chat at Spurn, the Black-Bellied
Dipper in Lincolnshire, the Woodchat Shrike, Serin
Finch, and Spoonbill in Norfolk, and the Spotted Eagle in
Northumberland.

In the spring the earliest occurrence of our summer visitants
is as frequently recorded at the northern as at the southern
stations; instance the arrival in 1885 of the Swallow at Spurn
on April 8th; the Swift, several, on April 20th; and the
Cuckoo at Whitby on April 8th; and in 1886 the arrival of
Wheatears at the Farn Islands on February 2 2d. The line of
migration of the latter, as yearly observed at the Tees L.V., is
from S.E. to N.W.

Addenda to "General Notes," East Coast of England.

Leman and Ower L.V.—Mr T. Artis:—March 19th to 28th,
1886. On March 19th and 25th "Black Crows" N.W. to S.E.;
and between March 19th to 28th, Skylarks, Starlings, Chaffinches,
and others to W. March 28th, at 9 P.M., S.S.E., fog.
One Fieldfare, three Starlings, three Chaffinches, one Woodcock,
and three Bramblings killed. Mr Artis also remarks, under date
of April 13th, 1886, 5 P.M. and 7 P.M.:—"I have to inform you
that this afternoon, being a calm at the time, I saw close to my
vessel, about three ship's length off, a very large creature which
I believe was some sort of a whale. I never saw such a fish
near the Leman and Ower banks (18 fathoms) before. It appeared
to be larger than the ship, and came from the N.W.,
going S.E., and at 7 P.M. he was surrounded by spring
herrings—some thousands—leaping out of the water from three to four
feet. It was a beautiful sight."

There is a very interesting schedule, which is carried forward
to the next report (1886), from the Longstone L.H., Mr
Thomas O. Hall. A Woodcock was flushed on the 3d of April
on the rock, which flew E. On April 7th, at 9.30 A.M., two
flocks of Hooded Crows passed to mainland, wind W., strong;
and on the 13th a small flock of Books passed to mainland at
7.30 A.M., wind S.E. and E. There was a great flight of Fieldfares,
Redstarts, and Wheatears, and other kinds, round the
lantern between 12 and 1 A.M. on the 28th April. As soon
as the wind shifted to the N.E. all the birds left.

HELIGOLAND.

Ornithological Almanac for 1885.[11]

[11] Contributed by Mr Gätke.

January

1st and 2d.—

3d.—Fringilla chloris, very many. Alauda arvensis and Turdus
pilaris, numerous.

4th to 8th.—Guillemots on hatching ridges in rocks by
thousands.

9th and 10th.—

11th, evening, N.E.—Extensive migration during the night:
Numenius, Char. auratus, Tringa.

12th, N.E., light wind, 1 deg. frost, a little snow.—Fring.
chloris, very many; cannabina and montium, fewer; Turdus
pilaris, iliacus, merula, and viscivorus, numerous, the latter
individually. Anth. pratensis, pretty many; Num. arquata and
Char. auratus, all numerous, migrating overhead.

13th, S.E., fine.—Fring. chloris, again very many, twenty at
one shot; cannabina and montium, also very many; Turdus
pilaris and Alauda arvensis, also very many; Sturnus, fifty to
sixty.

14th, N.E., heavy, thick, overcast.—Nothing.

Up to 27th, frost 3-5 deg., fine weather.—During the whole
time only stray birds: Sturnus merula, Al. arvensis, Emb.
miliaria.

28th, 29th, 30th, S.W., overcast, mild.—Fr. chloris, very many.
Merula, pilaris, Sturnus, Al. arvensis, many passing on.

February

1st and 2d.—Nothing.

3d.—Al. arvensis, extraordinary many. Fr. chloris and cannabina,
also many. T. merula, musicus, iliacus, also pretty
many. Char. auratus, Num. arquata, many passing on.

4th, southerly.—All the above, but considerably fewer. Corv.
frugilegus, a swarm of at least one hundred.

Till 9th westerly wind, often fog.—Nothing. 9th, Guillemots
in rocks.

10th, 11th, 12th, S.E. and S.—Nothing. Stray merula.
Many Fr. chloris.

13th to 17th, S.W., fog.—Turd. viscivorus, ten or twelve on
17th. C. frugilegus, a great flight.

Up to 23d.—Nothing passing.

24th, S.S.W., still, fine weather.—Mot. lugubris, one [male]. Sax.
rubicola, several [male]. Anth. rupestris and pratensis. Alauda
arvensis, few. Arborea, a couple.

25th, S.W., clear, fine; in evening south.—Corvus monedula,
a tolerably great flight. Turd. merula and iliacus, pretty many.
Viscivorus, ten to fifteen. Sax. rubicola, [male]. Anth. pratensis and
rupestris, pretty many. Al. arvensis, a great many. Arborea, a
few. Fring. chloris and cannabina, numerous. Scol. rusticula, one.

26th, S.W., early fog; P.M. clear, fine.—Corv. frugilegus, ten
thousands. Cornix, few. Sturnus, many. Merula, few. Alauda
passing on overhead. S. rubicola, several Fr. chloris, cannabina,
cœlebs, many, particularly the first. F. domesticus, a great
flight passing high overhead eastward. Anth. pratensis and
rupestris, many. Mot. lugubris, a fine [male]. Char. auratus,
vanellus, and hiaticula. Fr. alpina and. Num. arquata all
migrating in great numbers.

27th, S., S.S.E. forenoon, fog; P.M. clear, fine.—All the above,
but less in number. Mot. lugubris, fine [male].

28th, S.W., still, dense fog.—Corv. frugilegus, flights overhead
passing. Sax. rubicola, two in the garden. Mot. lugubris, fine
old [male]. Emb. schœniclus, a few. Anser cinereus, seventeen passing
low overhead.

March

1st, early, 8 to 9, fog, still; later, N., light, clear; P.M., N.W.,
fresh.—Merula, early a couple hundreds.

2d.—F. peregrinus, one old bird. Accentor, several in the
garden.

3d, S.S.W. to S.E.—F. tinnunculus. Corv. frugilegus, many.
Cornix, few. Alauda arvensis, Anth. pratensis and rupestris,
few. Fr. cannabina, many. Chloris, fewer. Char. vanellus, ten
to fifteen. Auratus, a couple.

4th.—Almost nothing: A few Al. arvensis and alpestris.
Emb. schœniclus and nivalis.

5th, N.W., light, overcast.—F. æsalon, one old 6. Corv. frugilegus
and Sturnus, not many. Merula, several. Al. arvensis,
very many, numerous flights overload passing. Mot. lugubris, a
few females and young male. Emb. schœniclus, several. Char.
vanellus, thousands. Auratus, hundreds. Hiaticula, twenty to
fifty. Num. arquata and Fring. alpina, many. Scol. rusticula,
one.

6th, N.E., fresh, little wet snow.—Milvus, one. Sturnus,
merula, and scolopax, several. Al. arvensis, several large flights.
Ans. albifrons, one, one year old.

7th, N.W. to W., clear, cold 1 deg.—F. æsalon, one [male]. Sturnus
and Alauda, stray birds. Anth. pratensis and rupestris,
somewhat more.

8th, W., S.W.; in evening fog.—Nothing. A few Mot. lugubris.
Few Sturnus. One Woodcock.

9th, N.N.W., windy, cold, now and then fine snow, and clear.—Corv.
cornix, little flights. Mot. lugubris, a couple. Two
Woodcocks.

10th, N.W., fresh, loose scattered clouds, cold.—Nothing.

11th, N.N.W., fresh; P.M., N.E., clear, cold.—Merula and
Sturnus, a few.

12th, W.N.W., slight wind, thick, almost fog.—Merula, Anth.
pratensis and rupestris, a few.

13th, N.W., fresh, misty.—Almost not a bird. A few miserable
Pewits.

14th, N.N.W. to N., fresh, cold.—Nothing. A few Mot. alba.

15th, N.N.W., windy, cold, overcast; in evening fog till
1.30 A.M.—T. merula, tolerable, ten caught in bush, 8 old [male], 2 [female].
Sturnus, flights. Mot. alba, singly. Vanellus, early, some flights.
Four to five Woodcocks. Several Snipes and Plover.

16th, W., violent, cold, overcast; in evening clear.—Corv.
cornix, six to ten. Sturnus, till nine in morning; flights of
hundreds and thousands. Merula, a few hundred. Iliacus,
fewer. Mot. alba, few. Anth. rupestris, some. Pratensis, none.
Al. arvensis, many. Fr. cœlebs and cannabina, few. Char.
vanellus and auratus passing on overhead. Woodcocks, three
shot. Tr. alpina, early, great flights.

From two o'clock till daylight at Lighthouse.—Sturnus
vulgaris, extraordinary many, 300 to 400 being caught. Merula,
very many, Alauda, Char. vanellus and auratus, also very
many. Also ducks.

17th, W., fresh, overcast, cold; P.M. wind heavy.—Nothing.

18th, and 19th, W. and N.W., windy, very cold.—Nothing.

20th, W.S.W., very heavy, thick.—Nothing.

21st, N.W. to N., stormy, hail showers.—Nothing.

22d and 23d, N.E., hail, snow.—Nothing.

24th, E. by N., light, clear; in evening frost.—Nothing.

25th, E. by S., light, overcast.—Nothing.

26th, calm, overcast; in evening clear and cold, S.E., light.

F. peregrinus, one. Corv. cornix, very many. T. merula, less,
nearly all old Scol. rusticula, thirty to forty shot. Ral.
aquaticus, a couple. Sax. ænanthe, some [male]. Alauda alpestris,
great flights. Fr. cœlebs, cannabina, and chloris, pretty many.
Anth. pratensis and rupestris, do. Vanellus and Tr. alpina
passing on overhead early.

27th, S.S.W. violent, overcast, cold; in evening ten o'clock
fog.—F. æsalon [male]. Lanius major, one. Corv. cornix, early, a
few great flights, very high, 1000 feet, passing on. Turdus,
Fringilla, Anthus, stray birds. Sax. ænanthe, a couple old [male].
Fr. montana, some (the first). Col. palumbus, pretty many.
Vanellus, early, pretty many. Scolopax, twenty to thirty been
shot.

28th, N.N.W., slight; early overcast, later clear, fine.—Corv.
cornix, single flights. Sturnus, some flights. Merula, pretty many,
only half of them black. Musicus, some. Alauda, Fringilla,
Anthus, few. Alauda alpestris, some flights. Woodcocks, 140
to 150 being shot. Sy. rufa, two in garden.

29th, northerly, light, clear, early hoar-frost.—Corv. cornix,
not many. Monedula and frugilegus, pretty numerous. Sturnus,
small flights. Merula, early, pretty many. Iliacus, scattered.
Sy. rubecula, a couple. Regulus flavicapillus, two. Mot. alba,
several small flights and single birds. Anth. pratensis and
rupestris, pretty many. Emb. schœniclus and citrinella. F.
cœlebs, all very single. Scolopax, about twenty shot.

30th, E., S.S.E., slight, clear, fine, early, very sharp hoar-frost,
in evening E.N.E., cool.—All the above, but in little numbers.

T. viscivorus, daily a few; never coming numerous. Char.
auratus and vanellus, as Tot. calidris only singly. Ought to
have been merula and scolopax, but if hoar-frost turns up early,
there is never much visible migration.

31st, S.E., quite light, clear, strong hoar-frost, during daytime
warm.—Early, nothing, and during daytime almost nothing, in
spite of fine weather. C. cornix and monedula, very single small
flights. No Sturnus, no merula, no Woodcocks shot. S. titys,
one. F. cœlebs, cannabina, chloris, as Anthus all very single.

Strange, that in forenoon, after all hoar-frost had disappeared,
and it became quite warm and sunny, not a merula or scolopax
arrived, and no Crows passed, the few flights of the latter passing
surprisingly high, certainly several thousand feet, which is
very uncommon, as the usual normal boundary is 500 to
600 feet. Can this give rise to the conclusion that other species
whose normal route of migration lays always very high, should
under the influence of hoar-frost migrate so high that they can
neither be seen nor heard, which would be in the case of Crows
about 10,000 feet?

In rare cases I have seen Rooks and Daws pass so high, that
my attention being roused by their call, they were only visible
in the shape of very fine dust.

The same also happens that under favourable atmospheric
circumstances, the calls sound down clear from a height to
which the sense of sight is unable to penetrate.

April

1st, westerly, slight sunny; warmer. Highest cirri, N.O.—Only
very little visible migration. The few flights of Corv. cornix
and monedula extraordinary high, 3000 to 4000 feet. Merula,
not many; more than half old [female]. Musicus and iliacus, some.
Rubecula, Accentor, Regulus fl., Sax. ænanthe and rubicola, all
only few. Mot. alba, Anth. pratensis and rupestris, pretty
many. Larks, few. Fr. cœlebs, montifringilla, cannabina, and
montium, all pretty many. Scolopax rusticula, a couple. Anas
nigra [male], very many on the sea.

2d, N.N.W., light; early fog, flying clouds, W.S.W.; P.M.
North overcast, cold.—Nothing during daytime. Early, from
three to four o'clock, Woodcocks and Thrushes, Five to seven
fog; in evening cold, clouds very slow from North. Sy. titys,
a couple. Merula, very few.

3d, N.E., fresh, cold, clear; early, hasty cloud-flocks.—Nothing.
F. æsalon and tinnunculus, of each a couple. Merula, passing
the whole day singly. Al. alpestris, pretty many. Scolopax,
singly.

4th, N.E., slight, cool, clear; in evening, E. by S., cloudy.—Nothing.
Merula, passing singly the whole day. F. æsalon and
tinnunculus, a couple. Al. alpestris, pretty many, flights of
twenty to thirty. Scolopax, forty to fifty being shot.

5th, S.E., fresh, thick, cloudy; hasty clouds, low, loose; cold.—Early
not a bird; during day few Starlings, Thrushes, Hedge
Sparrows, and Shore Larks. Guillemots arrived by thousands
in hatching places.

6th, S.E., pretty sharp, later, stiller, clear, not cold.—F. peregrinus,
æsalon, and tinnunculus, pretty many. Corv. cornix,
pretty many. Monedula, few. T. merula, few. Musicus, more.
Pilaris, some. Rubecula and accentor, several.Sax. ænanthe, [female],
and Mot. alba, pretty many. Al. alpestris, very many, passing on.
Fringilla and Anthus, only few. Col. palumbus and Scolopax, not
many.

7th, E., windy, overcast, cool; in evening, E. by N., rain.—F.
peregrinus, æsalon, and tinnunculus, several. T. musicus, few;
torquatus, a couple. Anth. pratensis, many; rupestris, few. Al.
arvensis, alpestris, and arborea, small flights. Emb. miliaria,
some. Fr. cœlebs, many on the move. Col. palumbus and Scolopax,
some. Totanus glareola, one.

8th, E. by S., fresh, overcast, clouds moving from S.E. and
S.S.E. past; night cold, from 11 to 2 fog; early, at 5 o'clock,
again fog.—F. æsalon and tinnunculus, very many, passing on
over the sea. Mot. alba and Emb. citrinella, pretty many.
Miliaria, less; almost nothing besides.

9th, E. by N., slight, weather good, clouds from S.S.E.; in
evening, east wind, dark; during night rain.—F. æsalon and
tinnunculus, several. C. cornix and monedula, pretty many early.
Turdus, almost none. Al. arvensis, pretty many; alpestris, very
many. Sy. trochilus, two to three. Rubecula, many. Accentor,
tolerable. Mot. alba, many. Anth. pratensis and rupestris, fewer.
Emb. citrinella, many schœniclus, fewer. Fr. cœlebs, montifringilla,
and cannabina, many. Par. major, many. Reg. flavicapillus and
Sax. ænanthe, also pretty many. Scolopax, only a few. Sy. leucocyanea,
two fine old [male], one of them nearly uniform blue.

10th, easterly, light, thick, fine rain; in evening W. and W.
by N., light. During the past night, from 2 o'clock, very many
Turdus and Saxicola migrating. During the day extremely
many of all the above species passing over the sea.

F. peregrinus, æsalon, and tinnunculus, many; haliaëtos, one.
Corv. cornix and monedula, pretty many. Sturnus, fewer. T.
musicus, many; merula, fewer; pilaris, very many, great flights.
Sy. rubecula, extraordinary many; not a single Sylvia besides.
Accentor, pretty many. Sax. ænanthe, in astonishing numbers.
Mot. alba, Anth. pratensis and rupestris, very many. Al. arvensis,
very many; alpestris, in flights of hundreds. Emb. citrinella,
miliaria, and schœniclus, singly. F. cœlebs, montifringilla, and cannabina
passing in uncountable numbers the whole day till evening.
Col. palumbus, about ten. Scolopax, none. Char. auratus, vanellus,
and hiaticula, as Tringa and Totanus, very many migrating.

11th, easterly, light, dull, very fine drizzly rain.—During the
past night, from 2 o'clock, extensive migration of Thrushes,
Wheatears, and all sorts of Longshanks; particularly uncountable
numbers of Pewits. F. tinnunculus, several. Strix otus, one
in the garden. Turd. merula, pretty many, almost all [female];
musicus and pilaris, also many. Rubecula, very many; not a
warbler. Accentor, few. Mot. alba, many; lugubris, one. Anth.
pratensis and rupestris, many. Emb. citrinella and miliaria,
many; schœniclus, fewer. Scol. rusticula, only a few. Gallinago,
early, extraordinary many. Early in the morning Pewits,
Plover, and hiaticula, extraordinarily numerous.

12th, S.E., light, dull, overcast.—F. tinnunculus, C. cornix,
Mot. alba, only singly. Al. alpestris, pretty many. Altogether
little migration.

13th, N. by E., slight, clear; P.M., wind somewhat fresher,
cool.—F. æsalon, tinnunculus, and nisus, as C. cornix, all pretty
many. Turdus, stray birds. Sylvia and Wheatears, almost
none. Sy. titys, one [male]. Motacilla, Anthus, and Accentor, only
few. Al. alpestris, many great flights. Fringilla, pretty many,
especially cannabina. Columba and Scolopax, a few. Lar. glacialis,
one young bird in summer plumage shot.

14th, northerly, quite light, clear, air cool; in evening overcast.—Very
slight migration. Several little Falcons, æsalon, now,
females and young. Corv. cornix and monedula, early some.
Turdus, almost none. Sylvia, none at all. Fringilla, very few;
one linaria. Mot. flava, some, the first. Anth. pratensis and
rupestris, pretty many. Alauda alpestris, pretty many. Char.
auratus, one fine old bird, in summer plumage. No Pigeons;
no Woodcocks.

15th, S.E., almost calm during night and early morning, very
fine rain, cool.—Very little migration; a few little Falcon; early
a few flights of Crows. T. torquatus, merula, musicus, pilaris, all
singly. Sy. rubecula, rufa, and Accentor, only very singly. Al.
alpestris, very many. Fringilla, singly. Col. palumbus, some.
Woodcocks, three shot.

16th, E., early slight; in evening, fresh, clear, wind cool.—Very
little migration, as previous day. Sylvia trochilus, some.
Mot. flava, several Anth. arborea, one. Hir. rustica, one. Fr.
coccothraustes, a couple.

17th, E. and N.E., very fresh, clear, wind cool—Extremely
little migration. F. peregrinus, one fine old bird. Little Falcons
and F. nisus, pretty many; æsalon, only females and young
males. T. musicus, few; merula, old [male], but only with half a
tail. Sy. leucocyanea, one [male]; trochilus and rubecula, a few.
Accentor, few. Fringilla, very few; coccothraustes, one.

18th, E. by N., fresh, clear, a little warmer.—Very little
migration. Mot. flava, Hir. rustica, Anth. arborea, some. F.
coccothraustes, one in garden; everything besides very singly.
Still too cold.

19th, E. by S., S.S.E., slight, quite clear, warm.—F. æsalon
and tinnunculus, pretty many, all [female]. Corv. cornix, extraordinary
many; even late in afternoon passing on overhead till 6 o'clock,
which is the greatest exception, as the normal migration ceases
by 2 o'clock in the afternoon. T. musicus, pretty many; merula,
still pretty many, females; pilaris, many; viscivorus, singly.
Sylvia, stray birds. Regulus, Accentor, ditto. Saxicola, tolerable,
females. Al. arvensis, some; alpestris, pretty many. Hir. rustica,
a few. Cic. alba, one. Scolopax, five to six being shot. Rallus,
some. Numenius and Totanus, a few.

20th, S.W., little wind, clear, bank to northward, W. and
N.W., freshing up; in evening, light.—F. æsalon and tinnunculus,
females, a few; Buteo, one; Corvus, stray birds. T. musicus,
early, pretty many; torquatus and merula, females, singly.
Sylvia, almost none; a few trochilus and rubecula. Anth. pratensis,
few; arborea, a couple. Fringilla, few; two coccothraustes;
just before evening, a large flight of montifringilla, about 100 to
150. Al. alpestris, few small flights. Hir. rustica, ten to
twenty. Col. palumbus, early many. Scolopax, few. Char.
auratus, one fine old bird.

21st, W.N.W. and N.W.—During past night extensive migration
of all Longshanks; as small birds, commencing already at
10 P.M. on 20th.

During the day all those of yesterday, but only very singly.

22d, S.W., light, slightly cloudy, the first warm day.—Again
little migration; everything there, but singly. No Bluethroats;
no Sylviæ, curruca, phœnicurus. One Mot. flava and one Raii,
Anth. arborea, Hir. rustica, of each a small party of about fifteen
to twenty. Al. alpestris still up to 100 during the day.

23d, S.W., light, overcast; in night, very fine rain.—F. æsalon
and tinnunculus, females, some. C. cornix, a small flight.
Sturnus, still only few. Sy. luscinia, one; trochilus, some;
phœnicurus, ditto. Mot. flava, few. Raii, one. Anth. arborea,
some. Sax. ænanthe, stray birds; rubetra, one; altogether very
little. A few small Totanus.

24th, W., S., E.S.E., quite light, warm, slightly cloudy.—Early
not a bird; later in day the above, but very singly. Sixty to
eighty pilaris.

25th, early, S.S.E.; A.M., S.S.W., fresh, overcast; P.M. and
evening, quite light, S.E., warm.—Emb. hortulana, Jynx torquilla,
and Up. epops, the first ones. F. æsalon, tinnunculus, and
nisus, few females. T. musicus, torquatus, and pilaris, not many.
Anth. arborea, some; pratensis, more, but not many. Sax.
rubetra, pretty many. Sy. rubecula and trochilus, pretty many;
no suecica nor curruca. Mot. flava, tolerable. Al. alpestris, few,
small flights. F. cœlebs, montifringilla, and cannabina, scattered.
Tot. ochropus, some, Num. arquata, still a few flights. Ard.
cinerea, a couple.

26th, S.S.W., slight, thick, overcast, but will not rain; in
evening, E.S.E.—Mus. luctuosa, a fine old male in garden. Sy.
cinerea, curruca, phragmitis, and locustella, the first ones.

F. æsalon, tinnunculus, and nisus, females, scattered. T.
musicus and torquatus, pretty many. Sy. rubecula and trochilus,
tolerable; phœnicurus, less; no suecica. Anth. arborea, Sax.
ænanthe and rubetra., not many. Mot. flava, tolerable; alba, still
some. Al. arvensis, a small flight; alpestris, few. Fringillæ,
scattered. Up. epops, I. torquilla, some. Crex pratensis, several.
Scol. gallinula, some. Char. auratus, fine old birds. Morinellus,
some.

27th, S.E., fresh, thick, overcast, clouds moving from S.S.W.;
all evening, E. and E. by N.; fog and rain all night.—Early,
at 5 o'clock, many T. musicus; at 8 o'clock everything gone.
Hir. urbica, riparia, cypselus, some of each, the first ones.
Trochilus, rubecula, cinerea, flava, rubetra—M. luctuosa, Fringilla,
all very single in course of day; no suecica.

28th, N.N.W., slight, fog, above sunny.—Nothing. Caprimulgus,
one, the first. Hortulana, some.

29th, E., slight, early at 5 o'clock fog, later clear.—Almost
nothing. Seasonable birds scattered.

30th, E. by N. and E., fresh, thick, overcast, cold.—Very
little. Torquatus and musicus, some. Pilaris, several great
flights. Sy. curruca, several; other Sylviæ, few. Suecica, still
not yet. Mot. flava, tolerable. Lugubris, one. M. luctuosa,
some Anth. arborea and Emb. hortulana, of each about
twenty to thirty. Fringilla montana, scattered since middle of
month.

May

1st, S.E., very fresh, cloudy, hasty loose clouds, cold; noon,
clear, warm; in evening, fine, damp.—Early, almost nothing.
Noon and later, strong migration. F. tinnunculus and æsalon,
female. Turdus, few. Sy. curruca and cinerea, many. Trochilus,
few. Phœnicurus, fine old male. Suecica, none at all.
M. luctuosa, pretty many, fine old males. Sax. ænanthe, female;
and rubetra, many. Mot. flava, in afternoon extremely many.
Anth. arborea and Emb. hortulana, many. Fringilla, stray birds.
Tot. ochropus and glareola, several. Glottis, one. No Swallows.

2d, S.E., light, warm, thick fine rain; in evening, E, fresh,
cooler.—F. æsalon, tinnunculus, and nisus, Buteo, and haliaëtos;
Strix brachyotus, pretty many. Lan. collurio, some [male]. T.
torquatus, extremely many. Musicus, also many. Pilaris, very
great flights. Sy. cinerea, curruca, atricapilla, phœnicurus, [male],
all pretty many. Trochilus, only few. Sibilatrix, one. Suecica,
some males. M. luctuosa. Sax. ænanthe and rubetra, many.
Mot. flava, many. Anth. arborea, extremely many; pratensis,
fewer. Campestris, one. Emb. hortulana, extremely many.
Schœniclus, some. Fringilla, but few. Scol. gallinago, few.
Gallinula, many. Char. morinellus, several. Auratus, just ten.
Tot. glottis, glareola, and ochropus, great contingent. Tr. pugnax,
several. Cic, alba, one.

3d, E., violent, rain, cold.—F. æsalon and tinnunculus, many.
Peregrinus, one. Haliaëtos, one. Strix brachyotus, some. Turd,
torquatus and musicus, tolerable. Sylviæ, few. Anthus, few.
Campestris, one. Emb. hortulana and Alauda alpestris, some.
Totanus, Charadrius, Numenius, singly. Altogether slight migration,
too cold and too windy.

4th, S.E., E., middling, dull, overcast; P.M., sun visible.—F.
peregrinus and subbuteo, males; æsalon and tinnunculus, few.
Haliaëtos, one. T. torquatus, early, very many. Musicus, fewer.
Sy. rubecula, curruca, cinerea, atricapilla, trochilus, all, not many.
Suecica, some males. Mot. flava and Anthus, few. Hirundo and
I. torquilla, some. Sterna cantiaca, high overhead, with plenty
noise, chasing by couples.

5th, N.W., fresh, thick, cold, in night, N., fog; noon, sunny;
in evening, W., clear.—F. peregrinus, subbuteo, æsalon, tinnunculus,
the latter few. T. torquatus and musicus, few. Pilaris,
more. Sylviæ, altogether few. Rubecula, still many during the
season. Curruca, cinerea, atricapilla, and trochilus, few. Nisoria,
some fine males. Phœnicurus, still pretty many. M. luctuosa.
many old males. Sax. ænanthe, still many. Rubetra, very many.
Mot. flava, pretty many. Anth. arborea and many.
Al. alpestris, a flight of fifty and one of seven. Emb. hortulana,
many. Fringilla, few. Coccothraustes, one, female. I. torquilla,
some. Cuc. canorus, a fine male. Char. morinellus and auratus,
some. Sy. philomela, one caught at lighthouse, the first since
about fifty years.

6th, W., fresh, cirri, and low light clouds, W., sunny.—F.
æsalon, tinnunculus, and nisus, the latter few. C. cornix
and monedula, a flight. Sylviæ, Anthus, Motacilla, all
but singly. Al. alpestris, a flight of twenty. Fringillæ,
scattered.

7th, early, and forenoon calm, sunny; P.M., thick, suddenly
fresh, N.W. rain.—Very slight migration of season suiting
species. Mot. flava and Anth. pratensis, pretty many; both
species very often turn up with much wind, especially in
autumn. Al. alpestris, still in flights of ten to fifteen.

8th, N.W., fresh, cold, early hail.—Nothing. Num. phæopus,
the first ones.

9th, S.W., moderate, early rain, hail, thunder, later on clear.—Nothing.

10th, W., windy; in evening, very violent, thunder, lightning,
very cold.—Nothing.

11th, N.W. and N.N.W., stormy, early rain and hail squalls.—Nothing.

12th, N.W. and N.N.W., somewhat less wind, hail showers in
great intervals.—Nothing.

13th, N.N.W., clouds from N., better, but yet cold.—Nothing.
Stray torquatus and musicus; some Sylviæ. Mot. flava, a couple
of hundred. A. pratensis, pretty many.

14th, N. light, warmer, clear.—F. tinnunculus and nisus, a
few. T. torquatus and musicus, very single. Sy. phœnicurus and
trochilus, very singly. Nisoria, one. Mus. luctuosa, some. Mot.
flava and Anth. pratensis, pretty many. Al. alpestris, ten to
twenty. Hir. rustica, some. Urbica, few.

15th, N., light, early light rain showers, cold.—Nothing at all.

16th, S.S.W., fresh, clear; P.M., a rain shower with hail; evening,
clear, light.—A few little Falcons. Early some torquatus
and musicus. Sy. phœnicurus, half of them female. Suecica and
curruca, some. Cinerea, many. Trochilus, pretty many. Phragmitis,
several. Mus. luctuosa, pretty many, half female. Sax.
rubetra, ditto. Mot. flava, many. Anth. arborea, and Emb. hortulana,
fewer. Hir. rustica and urbica. Ch. morinellus, some.
Starlings commenced building nest in hatch-box early to-day.

17th, W., fresh, cloudy; P.M., S.W.—Little migration. Sy.
phœnicurus, trochilus, and cinerea, as Mus. luctuosa and Sax.
rubetra, some. Swallows, but few.

18th, S.W., slight, light cloudy, fine in evening, easterly light,
warmer.—Very little migration early. Turdus, very single.
Sy. suecica, a couple. Phœnicurus, trochilus, cinerea, atricapilla,
tolerable. Hortensis appears. Mot. flava, many. Melanocephala,
some. Sax. ænanthe, tolerable. Rubetra, many. Char. squatarola,
a very fine male. Morinellus, a few.

F. tinnunculus and nisus, a few shabby females. Subbuteo, a
fine male.

19th, S.S.W., slight, light cloudy.—All the above, but altogether
only slight migration.

20th, S.S.W., light, light clouds; P.M. and evening, S.S.E. to
S.E. fresh, cool.—In trifling numbers. T. musicus and torquatus,
Sy. trochilus, phœnicurus, cinerea, hortensis, atricapilla, and
phragmitis. Sax. ænanthe and rubetra. Mot. flava, and some
melanocephala; Anth. pratensis, and few arborea. Hir. riparia,
some. Col. turtur, two to three. Char. squatarola, three. Tot.
glottis, one.

21st, S.E., violent, overcast; A.M., stiller, S. rain; in evening,
light.—T. torquatus, few. Sy. cinerea, hortensis, and atricapilla,
tolerable. Nisoria, two to three. Mus. luctuosa, few males,
the most females. Grisola, one in the garden. Sax. ænanthe,
yet pretty many. Rubetra, many. Mot. flava, many females.
Melanocephala, some. Anth. arborea and Emb. hortulana, few.
Cypselus apus, pretty many, passing on overhead. Riparia,
pretty many. Char. morinellus, ten to fifteen. Tot. glottis and
smaller Totani, pretty many.

22d, S.E. and S. fresh, sunny, fine; in evening, violent, rain.—All
the above, but not numerous. Some Sy. suecica and Sy.
hypolais.

23d, S.W., very violent, rain; P.M., clear, lighter; in evening
cool.—The above, but very singly. Lan. collurio, five to six,
one female. Char. morinellus, a few females. The females of
the latter known as being finest black, white, and rust-red
coloured.

24th, westerly, slight, early thunderstorm, rain.—Almost
nothing. Thunderstorm, as fog and hoar-frost, put a stop on
almost all migration.

25th, W. and N.W., light, rain, during day fine, but thunderstorm
clouds.—Everything, but quite scattered. A few Sylviæ,
etc. Col. turtur, a couple.

26th, southerly, still; in night, rain, early clear; P.M., violent,
highest cirri, and lower light clouds from N.W.; in evening,
cloudy from S.W.—Early, much singing of Warblers, trochilus,
curruca, cinerea, etc., in the gardens. In course of the day, but
only scattered. Sylviæ and Mus. luctuosa, and a couple of
grisola. During the night at about 2 and later, temporary fog.

27th, light, W. and S.W., cirri N.W.; early light fog, later
thick; evening, clear.—Curruca, Redstarts, and Warblers as
Chats, all tolerable, but not many; also Mus. luctuosa, young
male and female. Mot. flava, Anth. arborea, and Emb. hortulana,
pretty many. Col. turtur and Crex pratensis, some.

28th, southerly, light, fine, clear, highest little clouds, and
cirri from W. and W. by N., warm; P.M. and in evening S.S.E.,
clouds from W.—Early, very many curruca, cinerea, hortensis.
atricapilla, and trochilus singing by hundreds in the gardens.
Later on Lanius major, one male. Mus. grisola, many. Luctuosa,
the same, the latter mostly females. Mot. flava, few
females. Anth. arborea, many. Emb. hortulana, but single.
Cypselus, pretty many. Hir. rustica and urbica, the same.
Caprimulgus, a couple. Col. turtur, strikingly many, ten to fifteen
being shot.

29th, S.S.E. and S., light, clouds from W.; noon, wind suddenly
N.W., violent, clear, thunderstorm clouds from S. by W.—All
those as yesterday, but much fewer. Falco subbuteo, male.
Tinnunculus, female. 31. grisola, many. Luctuosa, fewer, most
female. Hir. rustica, urbica, and riparia, as Cypselus, pretty
many. Cuc. canorus, one. Col. turtur, very many; these latter
do not mind violent wind.

30th, S.W. fresh, clear, cirri W. and W. by N.—Early, nothing
at all. The whole day nothing.

31st, S.W., violent, thick low speedy rain clouds; in evening,
N.W., cold.—Of course not a single bird.

June

1st and 2d, N.W., fresh, very cold.—Nothing.

3d and 4th, S.S.W., lighter; in evening, 4° calm, very warm,
clear.—Few. Sy. hypolais, one. Mus. grisola, pretty many.
Col. turtur, very many, up to forty.

5th, S.S.W., light, clear, hot, every day outermost cirri, N.W.,
26° C.—Seen, a great Grey Shrike, uniform coloured ash grey,
band through eye scarcely marked. Mus. grisola, Hir. rustica
and riparia, scattered. Col. turtur, many. Pyrrhula rosea?
yellowish-green, white band on wings, larger than P. erythrinus,
not obtained.

6th, S.S.W., clear, fine; P.M., N. and N. by E., overcast; in
evening, cool.—Mus. grisola, singly; Hirundo, some. Col. turtur,
several.

7th, E. by N. slight, early overcast; P.M., thunderstorm, rain,
W.; in night fog.—Nothing. Sy. cinerea and Mus. grisola, quite
few.

8th, fog, calm.—Nothing.

9th and 10th, N.W., violent, cold.—Nothing.

11th, N., less wind, a little warmer.—Nothing.

12th, W. slight, overcast; later on, clear from north. Cirri
from N. and N. by E.—Hir. rustica, some. Ch. auratus, one in
fine summer plumage.

13th, early, quite calm, clear, later S.W. and S.S.W., warm,
fine; in evening, N.W. slight.—Mus. grisola, some. Hir. rustica,
urbica, and Cypselus, ditto. Caprimulgus, one. Col. turtur, some.

14th, E., light, clear, warm, clouds from N.E.; in evening,
fresh.—Lan. minor, two, very rare appearance here. Hir. urbica,
some. Cypselus, many hundreds.

15th, E. by N., slight, clear, warm; P.M., N.E., fresh.—Early,
many Cypselus, almost nothing besides. Mus. grisola. Sax.
rubetra, and Fr. montifringilla, very single.

16th, N., fresh, clear, very cold, high clouds from W., low
loose ditto from East.—Nothing.

17th, E.N.E., fresh; cirri from S.W.; low loose clouds from
N.E., cold; about dusk, thick with rain from S.W., but wind
E. by N.—Nothing.

18th, E. by N., slight; in evening N., windy, cold, clouds
moving from N.W.—Nothing.

19th, N.W. to S.W., overcast, cool; P.M., thick with rain.—Nothing.

20th, 21st, and 22d, N.W., windy, cold.—F. linaria, one. Hir.
urbica, four to five.

24th and 25th, S.E., clear, hot.—During the last days Num.
phæopus returning.

26th, N., early cold.—Also Hir. urbica and Cypselus overhead,
but

27th, N. by W., warmer.—Can scarcely be birds that have
done hatching. Young Starlings in hatch-box flew out on 26th.

28th, S.E., slight, cloudy; in evening, E.—Fr. rufescens, one
young male, very faded, a slight rosy hue.

29th, E.S.E., clear, hot.—Hirundo and Cypselus, many.
phæopus, returning.

July.

1st and 2d, E. by N., and N.E. and N., clear, fine, wind very
cool, cirri from S.—Hir. rustica, several.

Until 6th, northerly to E.N.E., clear, during day hot, great
dryness.—Cypselus, daily, pretty many, returning ones (?). Numenius
and Char. hiaticula, returning.

Until 9th, N.E. and E.N.E., clear, dry.—Sturnus, young birds,
daily flights of twenty to fifty.

10th, easterly, clear, hot, dry.—Sax. ænanthe, one young,
quite motley bird. Sax. rubetra, ten to twenty young birds.
Numenius, Char. hiaticula, Tot. glottis, young birds.

11th, southerly, clear, hot, dry; in evening, thunderstorm
clouds, slight fine rain.—Sturnus, flights of twenty to fifty
young birds.

12th, N., clouds from S.W., cold, dry.—Nothing.

13th, E.N.E., clouds from S.W., cirri W., cool.—Nothing.

14th, E.N.E., clear, hot; in evening, cool, clouds and cirri
from S.W.—Sy. trochilus and titys, some young birds. Sax.
ænanthe, some young birds. Vanellus, Numenius, Tot. calidris,
glottis, Ch. hiaticula, numerous, all young birds.

Up to 20th, westerly, changeable, very trifling rain.—Nothing.

21st, N., fresh.—Vanellus, young ones, hundreds.

Until end of the month, northerly winds, almost always
violent and cold, with low loose hasty clouds. Migration
trifling, almost only Longshanks. The last week Tot. hypoleucus,
Hæ. ostralegus, vanellus, pretty many. Sax. ænanthe, scattered;
all the named being young birds. No Sylviæ.

August

1st, N., in evening N.W. and W.N.W., thick, cloudy.—Sax.
ænanthe, ten to twenty young. Vanellus, Tot. hypoleucus,
calidris, and glottis; Numenius, all but stray birds and young
ones.

Up to 5th, N.E. and N.; in evening, light, S.E., quite calm,
fine rain.—On the 5th, from 10 o'clock in the evening, very
strong migration of Tringæ and Totanus of all species, as Ch.
hiaticula and Num. phœopus during the day. Sax. ænanthe and
Sy. trochilus, young ones.

6th, easterly, light, clouds from south; in evening, N.E.—Trochilus,
as all the above Longshanks. Char. auratus, young
ones appear.

7th, W., light, clouds south; night and early morning, heavy
rain; P.M., clear, warm, fine.—Mus. grisola, Sy. trochilus, and
phragmitis, few. Sax. ænanthe, young, pretty many; rubetra,
fewer. Upupa, one. Cuculus, some young ones. Charadrius,
Totanus, Tringa, etc., etc.

8th, westerly, light, rain; later on, clear; in evening, slight
E.—Single ænanthe, trochilus, and Ch. auratus, jr.

9th, N.W., windy; P.M., stiller, fine.—Nothing besides few
Wheatears.

10th, south, fresh, clear, warm, fine.—Several trochilus and
phragmitis; ænanthe, not many. Longshanks, pretty many.

11th, 12th, 13th, W.N.W. and N.N.W., stormy, with rain
squalls. 14th, somewhat better—All the time no birds.

Up to 18th, W.N.W. and N.N.W., violent to stormy.—Almost
no migration at all. Sy. trochilus and Sax. ænanthe, very few.

19th, N. by E., at intervals still, and rain squalls; in evening,
N.E., clear, cold.—F. nisus, jr., several. Sy. phœnicurus and
trochilus, several; cinerea, many; hypolais, several, appears
always, but singly. Mus. luctuosa, pretty many, jr. Sax.
ænanthe and rubetra, many. Mot. flava, scattered. Anth.
arboreus, several. Emb. hortulana, one. Cuc. canorus, several
young. Char. auratus and hiaticula, Tr. alpina and minuta,
Tot. glottis, three shot, all young birds.

20th, early, E., fresh; noon, S.E., clouds and cirri the same,
cold.—All the above, but only few. Cypselus, jr., several.

21st.—Nothing considerable.

22d, early, E., light; later, westerly to north, slight.—F.
peregrinus, nisus, jr., several; milvus, one. Mus. grisola, many;
luctuosa, very many; all young birds. Sy. phœnicurus, cinerea,
and trochilus, many; hortensis and curruca, fewer; hypolais,
some—all young. Sax. ænanthe and rubetra, very many. Mot.
flava, many. Anth. arboreus and Emb. hortulana, pretty many.
I. torquilla, very many. Cuculus, several. Alcedo ispida, two
shot. Crex porzana, some. Ch. auratus, morinellus, and hiaticula,
many. Numenius, Totanus, Tringa, and relative species,
all very numerous. All the named, without an exception, young
birds.

Freshly pulled out tail-feathers of Musc. parva been found.

23d, N.E. and E.N.E., fresh.—All those mentioned on previous
days again in great numbers. Sax. ænanthe, jr., very particularly
numerous.

24th, N., fresh,—Sax. ænanthe, jr., again very many; but
besides those, less migration.

25th, N.W., fresh.—Ditto, ditto, ditto.

26th, N.N.W., light, overcast, cool; noon, warmer; in evening,
calm, E. (?).—The above, but only scattered during the early
hours. At noon, pretty many Sylviæ, Anth. arboreus, and Emb.
hortulana. Caprimulgus, some. Picus major, a couple. F.
haliaëtos, two been shot. All young birds.

27th, early, calm, then light E.N.E.; in evening, cold.—Turd.
musicus, scattered. Al. arvensis, some. Mus. grisola and luctuosa,
pretty many. Sylviæ, less. Saxicola, pretty many. Anth.
arboreus and Emb. hortulana, some. All young.

28th, S.E. by E., fresh, clouds from N.W.—Sylviæ and musicapa,
but very scattered. Saxicola, pretty many. Anth. arborea and
Emb. hortulana, singly. Ch. auratus, few.

29th, S.E. and E., light, clear, warm.—Mus. grisola, pretty
many; luctuosa, fewer. Sylviæ, few. Saxicola, pretty many.
Mot. flava, some. Par. cæruleus, some. Ard. cinerea, a couple.
Char. auratus, hiaticula, Tringæ, Tot. glottis and calidris; Tringæ,
daily more or less. Num. phœopus passing. F. nisus, daily
some.

30th, early, E.N.E., clear, fine, thick clouds northerly; noon,
N., clear, cold.—Very slight migration of Sylviæ, Mus. grisola,
Saxicola, and Emb. hortulana. Early a few flights of Num.
arquata passing.

31st, N.W. and W., fresh, cloudy, cold; in evening, rain.—Almost nothing at all.

Note.—Until end of the month all the mentioned species,
almost without an exception, young autumnal birds.

September

1st, N. by W., fresh, cool.—Very little migration. Sax.
ænanthe, jr., pretty many. M. grisola, many in the gardens;
luctuosa, few. Sylviæ, single. E. hortulana, scattered. Anth.
pratensis, some, the first.

2nd, westerly, light, clear, warm, in evening, east.—Mus.
grisola and luctuosa, many in the garden. Sy. phœnicurus, and
trochilus, pretty many. Sy. suecica, some, the first. Sax.
ænanthe and rubetra, many, young. Anth. arboreus, few. Emb.
hortulana, pretty many. Hir. rustica, urbica, and riparia,
tolerable.

3d, S.E. and S.S.E., violent, clouds from W.; in evening, rain,
light.—The above, but fewer than previous day. F. nisus, some.
Char. auratus, several.

4th, S.S.W., light, early, dull, then fog; in evening, E.N.E., rain
torrents, violent N.E.—Pyrrhula erythrinus, one young bird. Anth.
campestris, one. Sy. suecica, phœnicurus, and trochilus, Mus. grisola
and luctuosa, Sax. ænanthe and rubetra—of all but few. Emb.
hortulana, single. Mot. flava, a flight of at least 100. M. alba.

5th, S.W. and W., rain squalls, windy; in evening and night,
lightning.—Nothing.

6th, S.W., fresh, clouds westerly; in evening, clear, light.—Nothing.

7th, light, clear, S.S.W., high clouds west, lower clouds south;
P.M., S.E.; in evening, rain.—Very few Sylviæ. Wheatears and
Chats, as M. flava; also some suecica; and about evening, some
F. nisus.

At Cuxhaven and Bremen, fog.

8th, S.E. and S., light; early, rain; noon, clear, S.S.W.—F.
nisus, jr., some. Mus. luctuosa, many. Sy. phœnicurus, suecica,
hortensis, and trochilus, many. Sax. ænanthe and rubetra, pretty
many. Mot. flava, very many; alba, some. Anth. arboreus,
tolerable; Richardi, one. Emb. hortulana, many, all young.
I. torquilla, some. Up. epops, one; appears scarcely ever in
autumn here. Hir. rustica and urbica, as Cypselus, many. Picus
major, one.

9th, S.W., windy, rain, low clouds, W. high clouds; in evening,
N.W., violent squalls.—Mus. luctuosa, Sy. phœnicurus and
trochilus, pretty many, in spite of the south-west wind and rain.
In night, stormy—thunder, lightning, rain, and hail.

10th, W. by N. and N.W., stormy, rain squalls; in evening,
light.—Luctuosa, phœnicurus, trochilus, pretty many in garden,
under shelter of shrubs.

11th, S., lighter, overcast; noon, S.E.; P.M., rain.—The above,
but not many. Sy. suecica, pretty many. Emb. hortulana, the
first old birds. I. torquilla; Hir. rustica, urbica, and Cypselus;
Mot. flava; Scol. gallinula.

12th, early, N. by E., fine, clouds N.W.; noon, wind W., clear;
in evening, S.W., violent, rain; midnight, storm, No. 9.—The
above, but few. Char. auratus and Tot. calidris, some.

13th, W., stormy, clear.—Nothing.

14th, W., moderate, clouds S.W., cirri N.W.—Hum. arquata,
almost nothing besides; Anth. rupestris, the first.

15th, S.W., rain; noon, sunny; in evening, lightning, with
clear sky.—Forenoon, nothing. Afternoon, Sax. ænanthe and Sy.
trochilus, single.

16th, S.W., fresh; early, rain; noon, sun visible.—Nothing
during day. In evening, from 10 o'clock, migration of Charadrius,
Numenius, and Tot. calidris; also many Saxicola, two
score being caught at lighthouse.

17th, early, calm, clouds, S.W., thick rain; 8.30, easterly;
11 o'clock, thunderstorm, with torrents of rain; P.M., E.N.E.,
violent.—Sylviæ, but many scattered. M. luctuosa, tolerable.
M. flava, many. Emb. hortulana, very many. Sy. rubecula,
some. Al. arvensis, some. The first old Starlings and first old
Wheatears. Crex pratensis, Char. auratus and vanellus, several.

18th, E. by N., moderate, overcast; in evening, N., fine, cold.—During
the past night, much migration. All Longshanks suiting
the season numerous. Turdus torquatus, Sy. phœnicurus, Mus. luctuosa,
and Sax. ænanthe, many at lighthouse. Early, very many.
Char. auratus and Col. palumbus. Turd. torquatus, many; musicus,
fewer. Sy. phœnicurus, suecica, cinerea, trochilus, rubecula; very
many. Mus. luctuosa, ditto. Anth. rupestris, very many; pratensis,
fewer. Emb. hortulana, very many. Crex pratensis;
Scol, major, gallinago, and gallinula, both the latter numerous;
the first appears here always, but very single. F. æsalon and
nisus, some young. Altogether, very strong migration.

19th, early calm, clear, light clouds W., vapour S.S.W.; in
evening wind S.W., fresh, thick, overcast.—F. peregrinus, one;
nisus, some. Sturnus, some flights of fifteen to twenty. Turd.
musicus and torquatus, Num. luctuosa, Sy. phœnicurus, suecica,
rubecula, cinerea, and trochilus, all pretty many. Anth. arboreus,
some; rupestris and pratensis, many. Sax. ænanthe, many;
rubetra, fewer. Emb. hortulana, not many. C. pratensis, Scol.
gallinago, gallinula, and Col. palumbus, scattered.

20th, early, light W. clouds, W. cirri; N. and N. by E. in
evening, wind fresh. Nothing.—Sax. ænanthe, early, from 8th
to 9th very many arrived, but besides these, all the species suiting
the season, but singly.

21st, S.W., violent, thick, rain; noon clear, N.W.; in evening
N.N.W., cold.—Nothing. Very few ænanthe.

22d, N.W., fresh, cloudy; P.M., W., clear.—Nothing.

23d, W. to N.W., fresh, overcast.—Nothing. Char. auratus,
pretty many. One Bat.

24th, northerly, light, cirri violent from W.; P.M., N.W.
Early not a bird; later on some. M. luctuosa and Char. auratus.
Winter Sparrows arrived.

25th, westerly, light, heavy cumuli, showers of rain with hail;
in evening light northerly.—F. æsalon and nisus, some. Sturnus,
many. T. musicus, pretty many. Sy. rubecula, very numerous;
phœnicurus, many; cinerea and curruca, fewer; trochilus, many;
rufa, fewer. Anth. arboreus, few; pratensis and rupestris,
many. Sax. ænanthe and rubetra, many. Mot. flava, many;
alba, fewer. Al. arvensis, some; arborea, a couple, Emb.
schœniclus, very many; hortulana, fewer; nivalis, some. Fr.
cœlebs and montifringilla, some. Col. palumbus, several. Scol.
gallinula and gallinago, scattered. In afternoon a flight of Corv.
cornix of several hundreds.

Note.—It is striking that with such monstrous heavy
cumuli, that have the appearance of storm-clouds, so much
migration takes place. There must be better weather at
hand.

26th, early calm, draught of air southerly, still so heavy
threatening cumuli at W. and N., but in spite thereof much
migration; in evening south-easterly, light, clear, clouds disappear,
therefore more favourable weather for migration.—Very
numerous migration. F. peregrinus, one; æsalon and nisus,
several. C. corax, a little flight, about fifteen. T. musicus and
torquatus, many. All Sylviæ, especially rubecula, very many.
Sax. ænanthe, many; rubetra, fewer. Trog. parvulus, pretty
many. Anthus and Motacilla, fewer. Al. alpestris, pretty many.
Emberiza, fewer; several nivalis; cœlebs, many; montifringilla,
fewer. Col. palumbus, pretty many. First Woodcock shot;
two or three more. Gallinula and gallinago, pretty many. Tr.
alpina, many; subarquata and maritima, of each a young bird.
Sy. superciliosa, one, Anth. richardi and cervinus, of each one.

27th, S.E., slight, overcast.—F. peregrinus and æsalon, young.
Strix brachyotus, about fifteen. C. cornix, 400 to 500. Sturnus,
many flights. T. torquatus and musicus, pretty many. Sy.
suecica, cinerea, atricapilla, trochilus, and rufa, many. Mot.
flava, few; alba, pretty many. Sax. ænanthe, many; rubetra,
fewer; Anthus, few; richardi, a couple. Fringillæ, few, Emb.
hortulana, some. Certh. familiaris, several. Hir. rustica, pretty
many; Cypselus, some late. Col. palumbus, Scol. gallinula and
gallinago, tolerable. Fr. cœlebs, very many arrived about
evening.

28th, E.N.E., slight, light clouds, sunny.—F. peregrinus, old
and young; æsalon, young; nisus arrived about evening. It is
strange that nisus mostly and suddenly arrives late in the afternoon
in great numbers. C. cornix, not many. Sturnus, numerous
flights. T. musicus, pretty many; torquatus, fewer; pilaris,
some. Mus. luctuosa, few. Sax. ænanthe, many; rubetra ceases.
Sy. rubecula, phœnicurus, cinerea, atricapilla, and trochilus, numerous;
rufa, fewer; of trochilus, now mostly old faded birds. Sy.
superciliosus, two very fine specimens been shot. Another
warbler with light bands on wings, the size of rufa, wounded,
but not obtained. Mot. flava, few; alba, more. Anth. pratensis
and rupestris, many; arborea ceases. Emb. schœniclus, many;
nivalis, very many; hortulana ceases. F. cœlebs, many; montifringilla,
do.; spinus, some. Al. alpestris, a few. Regulus
flavicapillus, pretty many. Hir. rustica, many. Col. palumbus,
tolerable. Scolopax, pretty many; rusticula, five been shot.
Ch. auratus, many. Tringæ, many, all young birds. Procellaria
glacialis, a fine old bird with white head obtained.

29th, S. by E., light, later fresh, S.E. clouds, S. by W. to W.;
P.M., wind S.W.; about evening rain. Storm notified from
America between 28th and 30th.—F. æsalon, tinnunculus, and
nisus; St. brachyotus—all, but singly. C. cornix, several flights
of hundreds; frugilegus, about eighty. Sturnus, some flights of
a hundred and above. T. musicus and torquatus, early, many.
Sylviæ, few. Muscicapa, over. Reg. flavicapillus, many. Hir.
rustica, tolerable. Al. arvensis, pretty many early in forenoon.
Emb. schœniclus, many. Fringillæ, few. Anthus, do.
Scol. rusticula, some.

30th, early, light, N.N.W., clear; P.M., S. by W., thick,
windy.—Almost nothing at all. Only very scattered C. cornix, Turdus,
Sturnus, and Sylviæ. Trochilus, Anth. arborea, and
hortulana, over.

October

1st, S.W.; violent in night, N.W., stormy. No. 7, heavy rain,
squalls strong, lightning.—Nothing. Parus major and cæruleus,
some.

2d, N.W. to W., stormy, squalls, No. 7; in night, No, 8 to 9.—Nothing.

3d, S.W., thick, very stormy, No. 8.—Nothing. A great
flight of Snow Buntings. Par. major and cæruleus, a few.

4th, S.W., fresh, overcast; in evening, S.W., clear to northward.—Nothing.
At noon pretty many young Hit. rustica.
Several Sax. ænanthe and rubicola. Char. auratus, ten to
fifteen.

5th, S.W., stormy, early. No. 9; in evening and night, thunder,
lightning, and hail.—Nothing. A couple of Par. major.

6th, W. by S., W. to N., violent; early, thunder, lightning,
and hail squalls; in evening stiller, W.—Nothing. Hir. rustica,
pretty many young birds; urbica, fewer. Some 31. flava and
alba and Anth. pratensis.

7th, N. and N.N.W., better, clear; later, violent, with rain
squalls.—C. cornix, flights of hundreds. Sturnus, great flights.
T. musicus, scattered. Mot. alba, some. Sax. ænanthe and rubicola,
both stray old birds. Al. arvensis, tolerable flights; alpestris,
scattered. Fr. cœlebs and montifringilla, not many. Par.
major and cæruleus, a little party. Col. palumbus, some. Char.
auratus, several. Lar. minutus, many at sea off the island.

8th, W.N.W., fresh, cloudy; P.M., violent, overcast; in evening,
S.W., stormy. Scotland, low minimum.—F. æsalon, [male];
nisus, jr., some. C. cornix, many flights. Sturnus, pretty many.
T. musicus, tolerable; merula, some jr.; iliacus, a couple. No
Sylviæ. Sax. ænanthe and rubicola, some. 31. alba, few. Anthus,
pretty many. Al. arvensis, tolerable; alpestris, flights of
twenty to thirty; arborea, some. Troglodytes, many. Fr.
cœlebs and montifringilla, pretty many; cannabina, fewer. Par.
cæruleus, scattered. Scol. rusticula, six to eight been shot; gallinago,
some.

9th, S.W. by S., fresh, cloudy, rain; in evening, light, clear,
stars, on mainland S., slight.—F. nisus, some. T. musicus, pretty
many; merula, jr., fewer; torquatus, some. No Sylviæ. Sax.
ænanthe, tolerable. Mot. alba and Anthus, do. Troglodytes,
many. Al. arvensis, many, especially passing on over the
sea numerously; alpestris, little flights; arborea, a couple. Fr.
cœlebs, montifringilla, and cannabina, many. Par. major and
cæruleus, some. Hir. rustica and urbica, tolerable. Few Woodcocks.
Altogether but slight migration.

10th, S.W., violent, chasing loose clouds; in evening light,
southerly, misty; later clear.—Almost nothing. T. musicus,
torquatus, and passing on overhead; pilaris, some. Fr.
cœlebs and montifringilla, many; cannabina, fewer.

11th, E.S.E., moderate; A.M., rain; P.M., clear; in evening
E.N.E., light, clear.—F. nisus, some. C. cornix, innumerable
flights; monedula, very many. Sturnus, flights like clouds in
many thousands. T. musicus, tolerable; torquatus, scattered.
No Sylviæ. Accentor, a couple. Troglodytes, tolerable. Mot.
alba, some. Anthus, many. Al. arvensis, many, extremely many
passing over the sea; alpestris, pretty many; arborea, single.
F. cœlebs, montifringilla, cannabina, spinus, not very many.
Hir. rustica and urbica, scattered. Col. palumbus, Scolopax, and
Char. auratus, all not many.

12th, N.N.E., light; in evening S.W., slight; rain showers
during day.—All the above, but in considerably smaller numbers.
F. peregrinus, one old bird shot. Sy. rubecula, very many;
rufa, also pretty many. Accentor, also many. Reg. flavicapillus,
pretty many. Fr. linaria, some.

13th, S.W., violent, overcast, rain shower.—Nothing. T.
iliacus, flights; musicus and torquatus, few.

14th, S. by E., very violent, thick clouds, overcast.—Nothing.
Fr. cœlebs, montifringilla, and cannabina, some flights passing.
Thrushes, almost none. Regulus, some.

15th, S.E., slight clear, middle high clouds from W. by S.;
noon, light, cloudy. Wind, E. by N., clouds from S. In evening,
E. by N., violent, clouds from S. by E. In night, east, very
violent, thick clouds from S.E.—F. peregrinus, old; æsalon,
tinnunculus, nisus, of the latter three several. Corv. cornix, extraordinary
many, hundred thousands. Monedula, flights of
hundred and above. T. musicus, torquatus, iliacus, few. Viscivorus,
a couple. Sylviæ, very strayed. Regulus, do. Accentor,
none. Anth. pratensis, few. Richardi, one. Al. arvensis, very
many; alpestris, hundreds. Emb. citrinella, some. Fr. cœlebs,
numerous, passing on overhead, but so high that the call of
thousands over thousands could only be heard from aloft without
the birds being visible. Scol. gallinago, some. Rusticula, none.

Note.—According to the weather in the morning, there ought
to have been considerable migration—Thrushes and Woodcocks
but prominent westerly currents in higher regions acted
adverse.

During the night to 16th, extraordinary strong migration of
Larks, Thrushes, Starlings, Numenius and Charadrius; also
Strix otus (?) was present, and robbed on the wing at light fire,
especially T. musicus.

16th, E. and E. by S., violent, thick, low clouds S.E.; in evening,
light, E., uniform thick, damp.—Early, six to seven, yet
extremely strong migration of Thrushes, Larks, Finches, and
Starlings. F. peregrinus, æsalon, tinnunculus, and nisus, strayed.
Str. otus, some. Lan. excubitor, a couple. T. musicus, many during
forenoon; iliacus and pilaris, many during day. Sturnus,
very many. Sy. rubecula, pretty many, besides no Sylviæ and
accentor, Regulus flavicapillus, pretty many. Anth. pratensis,
many. Richardi, some. Emb. schœniclus, early, many. Pusilla,
one. Al. arvensis, very many; alpestris, the same. Fr. cœlebs
and montifringilla, many; cannabina, fewer. Par. major,
pretty many. Scolopax, none. In the afternoon, from 5 to 6, a
bat flew about in the garden, chasing.

17th, northerly, light, quite thick, with rain, low loose clouds,
slowly from N.W. and N.; after midnight, dead calm.—During
the early hours until 9 o'clock, extremely large flights of
Thrushes, flying about high, just as if bad weather was approaching.
F. tinnunculus and nisus, some. Corvus and Sturnus, few.
T. musicus and torquatus, extraordinary many during the whole
of the day; merula, iliacus, and viscivorus, fewer. Sy. rufa,
many; rubecula, extremely many. Accentor, none. Regulus,
many. Anthus pratensis, many. Alauda, very few. Emb.
citrinella and schœniclus, some. Fr. cœlebs and montifringilla,
many, the latter very many. Linaria, some. Spinus, many.
Par. major, pretty many. Scol. rusticula, twenty to thirty shot.
Gallinago, pretty many. Rallus aquaticus, some.

18th, N.N.W., slight, overcast, easterly, horizon clear; P.M.,
high cirri from E. by N., light, sunny, low clouds lazy from
N.N.W.—F. æsalon, scattered; nisus, some. Str. brachyotus, few.
Corvus, very single. Sturnus, some flights. Lan. excubitor, one.
Turd. musicus and torquatus, many. Merula, iliacus, viscivorus,
and pilaris, tolerable. Sy. rubecula and rufa, as Regulus, pretty
many. Accentor, some. Anth. pratensis and rupestris, pretty
many. Al. arvensis and alpestris, fewer. Emb. schœniclus, tolerable;
nivalis, some. Par. major, pretty many. Fringilla, not
many. Linaria, twenty to thirty; some spinus. Col. palumbus,
some. Scol. rusticula, about thirty shot. Gallinula and gallinago,
several. About eve a bat flying about in the garden, besides
two observed.

19th, N.W., slight, light rain squalls.—Early, nothing. F.
nisus, some. C. cornix, some flights; monedula, fewer. Sturnus,
but few. Sy. rubecula and rufa, scattered. Par. major, few.
About eve Blackbirds and Finches arrived. Linaria, the same.
Al. brachydactyla, one male shot.

During the latter days plenty Lar. tridactyla on the sea, also
minutus. Anas molissima, one old male shot.

20th, N. by E., slight, quite cloudy, rain showers; later, N.E.,
almost clear; in evening, clear, light.—Very little, more migration
across the sea. Corvus, few. Sturnus, many. Turdus, very
few. Sy. rubecula and rufa, few. Al. arvensis, pretty many;
alpestris, very many, in flights of thirty to fifty. Woodcocks,
but a few.

21st, westerly, light, and rain showers.—Very slight migration.
Sturnus, pretty large flights. Lan. excubitor, one. Turdus,
very few. Woodcocks, early, very many, 150 to 200 captured.

22d, E. and E. by N, light, clear, scattered clouds; in evening,
highest clouds from N., middle W., low, loose, hasty clouds from
E. by S.—F. peregrinus, a couple. Corv. cornix and monedula,
not many. Sturnus, early flights of 2000 to 3000. Turdus, but
few. Anthus, not many. Al. arvensis, few; alpestris, many.
Emb. citrinella, some. Fringillæ, the same. Some Col. palumbus
and Woodcocks.

The westerly currents in middle stratum of air may have acted
unfavourably on migration.

23d, E. by S., fresh, light clouds from S.E.; in evening, E.S.E.,
very fresh; clouds hasty from S.E., at 9 o'clock, thick, overcast.—F.
peregrinus and æsalon, some. C. cornix, very many; frugilegus,
in afternoon, flights of several hundreds. Sturnus, single
flights. Sy. rubecula and rufa, but strayed. Reg. flavicapillus,
pretty many, but yet no pyrocephalus. Anth. pratensis and
rupestris, pretty many. Al. arvensis, few; alpestris, many;
brachydactyla, one shot, No Thrushes and but a few Woodcocks.

24th, early, S.S.E., violent, thick rain; 10 A.M., S.; P.M.,
S.S.W., rain, clear to northward.—Early and forenoon, nothing;
afternoon, during calm, T. merula, Sturnus, Fr. cœlebs, and a few
Woodcocks.

25th, S.W. and W.S.W., fresh, light, rain showers; in evening,
lighter.—Nothing.

26th, S.W. to S. by W., violent, thick rain; P.M., very stormy,
No. 8; in night, W. and W.N.W., No. 8.—Minimum, west,
Scotland; stormy westerly winds in Nordsea. Almost nothing;
very strayed single seasonable birds. Al. alpestris and Emb.
nivalis, the most.

27th, W., lighter; during day, rain and hail squalls; P.M.,
W.N.W. and N.W., lighter betwixt squalls.—Nothing; two to
three Woodcocks.

28th, early, N.W., No. 7, rain and hail squalls; noon, S.W.,
clear, high cirri and little clouds from E. by S.; in evening, W,,
lighter.—Nothing; early, few merula, young birds. Pretty
many Al. alpestris, and one flight Emb. nivalis.

29th, light, overcast; noon, clouds slowly from N.E.; 3 o clock
in afternoon, E., fresh, wind and moving clouds.—C. cornix, many
great flights, thousands. Sturnus, a flight of 500 to 600. T.
musicus, few; pilaris, great flights; no merula. Sy. rubecula,
numerous. Reg. flavicapillus and Par. major, pretty many.
Anthus, few. Al. arvensis, pretty many passing on overhead;
alpestris, flights of hundreds; arborea, twenty to thirty. Woodcocks,
ten to fifteen obtained.

30th, E. by N., fresh, overcast, cold, clouds from E.—During
the night many Tringæ passed. F. æsalon, several. C. cornix,
very many passed. Sturnus, extremely many. Turdus, altogether
few; merula, some; torquatus, few; pilaris, many. Sy.
rubecula, scattered. Anthus, pretty many. Richardi, one. Al.
arvensis, pretty many; alpestris, very numerous; arborea, some.
Emb. citrinella and schœniclus, pretty many. Fr. linaria and
montium, some flights; cœlebs and montifringilla, fewer. Woodcocks,
twenty to thirty shot. Very many Geese and Ducks
passed. Cinc. melanogaster, one fine male shot.

Late in evening, many Ch. squatarola overhead passing; the
air full of call tones.

31st, E. to S.E., very fresh, cloudy, cold; in evening, wind
again more easterly.—F. nisus and buteo, some. C. cornix, very
many; monedula, some flights. Sturnus, few. T. merula, few;
viscivorus, some; pilaris, many. Lan. major, one fine male.
Sy. rubecula, scattered. Anth. pratensis and rupestris, tolerable.
Accentor, the same. Al. arvensis, pretty many; alpestris, in
masses. Emb. citrinella and nivalis, pretty many; miliaria,
some. Par. major, many. F. cœlebs, extraordinary many passing
on overhead; linaria, a few flights; cannabina and montium,
some. Col. palumbus and Scol. rusticula, several.

Note.—In course of the month, almost no curruca at all; no
Reg. pyrocephalus; very few Accentor; Lar. trydactyla, already
early very numerous on the sea; Sula alba, the same; almost
no Strix brachyotus at all.

November

1st, E. by N., fresh, clear, cold; P.M., light clouds from N. by
W.; in evening, cloudy, light easterly.—Not particularly much
migration. C. cornix, few flights. Sturnus, the same., Turdus,
none at all. Rubecula and Accentor, pretty many. Al. arvensis,
few; alpestris, very many passing on overhead. Emb. nivalis
and Fr. montium, pretty many. Par. major and cæruleus, some.
Woodcocks, few.

2nd, S.W., pretty violent, overcast; P.M., fine rain.—Nothing.

3rd, S.W., pretty violent, overcast; P.M., clear, little high
clouds N.—Nothing; at Cuxhaven, fog.

4th, S.S.W., fresh, quite clear; in night, thick.—Nothing.
T. pilaris, a little flight. Emb. nivalis and F. montium, several
small flights. Par. major, ten to fifteen in the garden.

5th, S.W., fresh, thick, with rain; afternoon, sun through.—Nothing;
a few merula, Par. major, Regulus, E. nivalis, and
F. montium.

6th, southerly, still, clear; evening, S.S.W., nearly calm.—Early,
heavy dew; Bremen, fog; scarcely any passage. T.
pilaris, some. Al. alpestris, pretty numerous; arvensis, few; E.
nivalis, F. montium, and Par. major, some. Lestris catarrhactes,
a very fine specimen obtained; waited thirty years for it!

7th, southerly, still, clear; 9 A.M., fog whole day and night.—Nothing:
one Firecrest. 10 P.M., when for a short time clear,
great many Num. arquata passing overhead.

8th, E., early, morning, fog; A.M., S.E., thick, with clouds;
evening clear.—Nothing. Early in the morning, T. torquatus
passing overhead. Towards evening, great many F. cœlebs and
cannabina, alighting from great height.

9th, E.S.S., fresh, hazy clouds, cold.—T. pilaris, Al. arvensis,
pretty numerous; arborea, a few.

Fr. cœlebs, chloris, spinus, linaria, cannabina, montium, all
great many. E. citrinella and nivalis, also great many.

10th, S.E., fresh, hazy clouds drifting along; evening clear,
still.—During night some Woodcocks and Ring Ouzels at lighthouse.

T. torquatus and pilaris, pretty numerous. Al. arvensis and
alpestris, less. F. montium, many; linaria, some. A few
Woodcocks.

11th, S.E., moderate, clear, fine; evening, fog.—St. otus, one
in thrushbush. C. cornix, pretty numerous early in the morning.
Sturnus, less so. Al. arvensis, not many; alpestris, great many;
arborea, ten to fifteen. . Emb. miliaria and citrinella, pretty
numerous. F. cœlebs, great many; cannabina, chloris, montium,
linaria, many. Col. palumbus, some.

12th, southerly, fresh; night and all day, fog.—Nothing.
During night, T. torquatus and pilaris, Ch. auratus, and Num.
arquata, heard at lighthouse.

13th, S.W., moderate, thick.—Nothing. Some T. torquatus
and pilaris. E. miliaria, a few.

14th, W., windy, rain.—Nothing. T. pilaris, rather numerous;
perhaps east wind approaching.

15th, N.E., fresh; early, rain and hail squalls; from noon,
clear.—C. cornix, a few small flights; merula and pilaris, rather
numerous, particularly the latter; musicus also. A. arvensis,
flights; also during night at Lighthouse. A. alpestris, small
flights. F. montium, a party of from eighty to a hundred; E.
nivalis, less.

16th, N. still, clear; during night some frost; evening calm,
clouds from E.N.E., clear.—C. cornix, small flights. Sturnus, forty
to fifty. T. pilaris, some flights. Al. arvensis, some; alpestris,
great many; arborea, a few. E. nivalis, scattered; F. montium,
twenty to forty. Woodcocks, about ten. Col. palumbus, some.

17th, S., faint, clear, somewhat below zero; evening, S.E.,
fresh.—Nothing; not a bird.

18th, S.S.E., still, clear, some frost.—Nothing. A few C.
cornix, early passing overhead. P. major, a few flitting
about.

19th, N., faint, scattered clouds, about zero; evening, E.N.E.—Nothing.
Very few C. cornix, Al. arvensis, and E. nivalis.
F. linaria, ten; carduelis, one. Par. major, some.

20th and 21st, S.E., windy, cloudy, below zero.—Nothing.
C. cornix, about ten. F. linaria and E. nivalis, a few.

22d, S.E., little wind, thick.—Nothing. F. cannabina, eight
to ten. Strix otus, one.

23d, E. still, very thick; noon, N.E.; evening, E. by S., faint.—T.
pilaris, several large flights, from 300 to 500. C. cornix,
also many. E. nivalis, considerable numbers. Ch. vanellus,
great many.

24th, E., windy, overcast; during night, S.E., very hard.—C.
cornix and T. pilaris, some flights. Accentor, some. Cinc.
aquaticus (melanogaster), one. Anser and Anas, great many
passing on.

25th, S.E., very hard, thick, some snow, a degree below zero.—Nothing.
T. pilaris, a few. Some Scol. gallinago. Anser and
Anas, great many passing on over the sea.

26th, S.E., blowing hard, cloudy; night, stormy.—Early and
forenoon, hundreds of C. cornix passing overhead westward;
otherwise, nothing.

27th, S.S.E., blowing hard, rain and snow; afternoon, S.W,—Nothing.
Storm warning. Magnificent fall of stars, uninterrupted.

28th, S.S.W., windy, thick; night, stormy.—Nothing.

29th, N.W., somewhat better, windy, cloudy; evening, still,
rain.—Nothing.

30th, W., fresh, clear.—Guillemots in the cliffs; rather early
for these occasional visits.

December

1st and 2d, W., violent, open clouds N.W., cirri N.—T. pilaris,
a few hundreds on 2d. Larus marinus and argentatus, astounding
numbers in lee of Island.

3d, night, S.W. gale. Nos. 8 and 9, moving W., bitter; evening,
S.W., moderate, cirri, N. by W.—Nothing. Storm warning.

4th, S.W., Nos. 8 and 9, rain and hail squalls.—Nothing.

5th, W. and W. by N., No. 8, hail and rain squalls; afternoon,
a little better.—Uria, thousands in the cliffs at breeding places.

6th, Northerly, nearly calm.

7th, Northerly, nearly calm.—During night to 8th, larks
pretty numerous at lighthouse.

8th, N.W., very faint, snow showers; evening, squally, with
snow.—T. pilaris and merula, some. Fr. linaria, several; montium,
small flight, thirty to fifty. Char. vanellus, several. Ch.
auratus passing on at night during snow squalls.

9th, N. by W., violent, with snow squalls, between squalls
still.—During night Ch. auratus and Num. arquata, numerous
passing over.

10th, N. and N.E., fresh, early snow squalls.—C. cornix,
several. T. pilaris, small flights; merula, single birds. F.
linaria, some.

11th, N.E. and N.N.E., moderate, clear; evening, calm.—C.
cornix, pretty numerous.

12th, S.W., fresh, overcast.—Alca alle, thousands flying about
on sea.

13th, W.S.W., faint, overcast, upper clouds N.N.W.—Nothing.

14th, W. and N.W., calm, overcast.—Nothing. Some Lar.
glaucus, jr., between argentatus and marinus.

15th, W., overcast, no wind.—Nothing.

16th, S.W., fresh; evening, very strong, W., rain.—Nothing.

17th, N.N.W., faint, overcast; evening, thick fine rain; night,
fog.—Nothing.

18th, calm, fog; evening, faint, east.—Larus minutus, pretty
numerous on sea.

19th, S.E. and S., faint, thick fog.—Al. arvensis, great many
passing on, some alighting. Some Al. alpestris.

20th, 21st, 22d, S.W. and W., almost uninterrupted thick fog.

23d, N.E., very weak, cloudy.—T. pilaris, a flight of from
100 to 150. F. montium and Emb. nivalis, some.

24th and 25th, W., fresh, overcast; during night foggy.

26th, north, still, fine.—T. merula, eight to ten, mounting
after sunset from my garden on migration.

27th, W., fresh, clear; evening and night, stormy. No. 8,
S.W.—Nothing. Great many Lar. minutus.

28th, S.W., stormy. No. 8, storm warning.—Nothing. Great
many Lar. minutus.

29th, W., violent, hail and snow squalls.—Nothing. Great
many Lar. minutus.

30th, northerly, fresh to violent; evening, N.W., little wind.—Al.
alpestris, pretty numerous, flights of twenty and thereabout
passing on the whole day.

31st, S.S.W., violent, thick; afternoon and all night, thick
fog.—Nothing.

Heligoland—Spring, 1886.

March 19th, S.E., 4 deg. below zero.—Corvus frugilegus,
pretty numerous; cornix, a few. Sturnus, do. Al. arvensis,
great many, enormous passage over sea.

Mem.—At Hanover astounding numbers of "Crows," and
great flights of Ch. vanellus.

20th, S.S.E., little wind, overcast; afternoon, thawing; evening,
fog.—F. æsalon and tinnunculus, some. C. frugilegus,
thousands; cornix, less. Sturnus, merula, musicus, iliacus, all
passing on. Al. arvensis, hundreds of thousands; alpestris and
arboreus, a few. Anth. pratensis, great many; rupestris, less.
F. cannabina, some flights. Ch. auratus, vanellus, hiaticula,
all great many. Fr. alpina, less. Scol. gallinago, several. Col.
palumbus, some. Enormous masses passing on across the sea.

Hanover.—Crows, Larks, Wood Pigeons, Ch. vanellus, all in
enormous numbers. Ch. auratus, less.

21st, fog.—Larks and Plover passing on above fog, their
voices heard in great profusion.

22d, 23d, 24th.—All like 20th, passing over in enormous
masses, particularly during night.

25th.—Crows, Rooks, Daws, passing on in millions. Sturnus,
astounding numbers. All the above also in full swing passing
on, joined by rubecula. Wagtails, accentor. Sax. ænanthe, F.
cœlebs, montium, Emb. citrinella, Syl. titys, and a few Gold-crests,
etc., etc.

In previous years the Heligoland notes have been incorporated
with the returns from the East Coast of England, and
they are now printed separately for the first time. The special
thanks of the Committee are due to Mr Gätke for his interesting
and valuable contributions to their report.

WEST COAST OF SCOTLAND.

Schedules, etc., were sent to thirty-four stations, not including
the Isle of Man (five more), the schedules of which are
passed on to Mr Eagle Clarke for incorporation with the West
Coast of England. Of the thirty-four we have received returns
from seventeen.

Additional interest and more painstaking schedule-work is
evident at the more productive stations. From Monach Islands
three schedules have been sent, but they are written straight
across the columns, making it extremely difficult for the committee
to tabulate the contents. As far as possible, the columns
should be used for the purposes given in the headings, as otherwise
the labours of members of committee is very largely increased.
All the scheduled items must be passed first into a
ledger for the purpose, under species in each month, in the season,
and then only can the report be written out. We give prominence
to this explanation, as we are very desirous that our
reporters adhere to the columnar arrangement.

Here follows the list of stations:—

List of Stations.

Note: The names of the Reporters are given under "Diary from the Stations."

	Returns

in 6

years.
	In

1885.
	
	
	Values.
	Feet.

	Sutherland.

	4
	
	81.
	Cape Wrath,
	
	III.
	
	400

	4
	
	82.
	Rhu Stoir,
	II.
	195

	Outer Hebrides.

	5
	*
	83.
	Butt of Lewis,
	
	I.
	
	170

	3
	
	84.
	Stornoway, 2 lights,
	{
	II.
	}
	56

	I.

	3
	
	85.
	Island Ghlais
	
	I.
	
	130

	5
	*
	86.
	Monach Isles,
	{
	I.
	
	150

	II.
	62

	2
	
	87.
	Ushenish, N. Uist,
	
	VI.
	
	176

	2
	*
	88.
	Barra Head,
	II.
	683

	0
	*
	89.
	Rona, Skye,
	IV.
	222

	5
	*
	90.
	Kyleakin, W, Ross,

	IV.
	53

	2
	
	91.
	Isle Oronsay,
	I.
	58

	2
	
	92.
	Ardnamurchan,
	I.
	

	6
	*
	93.
	Skerryvore and Hynish Signal Tower, Tiree,
	II.
	150

	6
	*
	94.
	Dhuheartach,
	I.
	146

	5
	
	95.
	Sound of Mull,
	V.
	55

	0
	
	96.
	Corran Ferry,
	IV.
	38

	4
	
	97.
	Lismore, Oban,
	I.
	103

	2
	
	98.
	Fladda, Easdale,
	VI.
	42

	4
	*
	99.
	Rhuvaal,
	IV.
	147

	6
	*
	100.
	M'Arthur's Head,
	IV.
	128

	6
	*
	101.
	Skervuile,
	II.
	73

	6
	*
	102.
	Rhinns of Islay,
	IV.
	159

	2
	*
	103.
	Lochindaul,
	IV.
	50

	0
	
	104.
	Mull of Kintyre,
	VI.
	297

	0
	
	105.
	Sanda,
	
	

	0
	
	106.
	Devaar,
	II.
	120

	0
	
	107.
	Pladda, Arran,
	II.
	130

	3
	*
	108.
	Lamlash,
	IV.
	46

	2
	*
	109.
	Turnberry,
	IV.
	96

	
	
	109B.
	Ailsa Craig, 1885,
	
	

	5
	*
	110.
	Corsewall,
	IV.
	112

	5
	
	111.
	Loch Ryan,
	I.
	46

	5
	*
	112.
	Portpatrick,
	I.
	37

	5
	*
	113.
	Mull of Galloway,
	II.
	325

	2
	*
	114.
	Little Ross,
	IV.
	175

Diary from the Stations.

Butt of Lewis.—Alexander Thompson and Gilbert Mackinnon,
one schedule from March 24th to November 17th, carefully
filled. On the 15th and 16th, large whales seen close to lighthouse,
going S.E. on the flood tide. Starlings, Rock Doves,
remain all the year round, and "Sandlarks" arrive in May, and
stay till end of August. During July, "great flocks of Gannets
continually going to and fro in search of fish." An amusing incident
was witnessed by Mr Mackinnon. On the evening of the
10th August, a Gull got hold of a large "saith" fish[12]; was
unable to rise with it, so it towed it to the rocks, and allowed
the sea to wash it up on the rocks. Some boys went after it,
when it took to the water again, and pulled the fish to another
rock, and again allowed the sea to wash it up, where it eat its
supper in peace.

[12] Gadus virens, Lin.

Monach Isles.—Donald Georgeson—Three quarterly schedules.
Mr Georgeson's schedules are able and masterly; and if we could
have all our schedules returned in a similar epitomised condition,
no doubt much time might be saved; but in the meantime,
schedules coming from a . few stations out of so many
stations, so epitomised, whilst the rest adhere rigidly to the
columnar arrangement, makes it more troublesome to arrange
details. Uniform attention to the columnar arrangement is
simplest for the ledger work.

The following is an abstract of Mr Georgeson's three quarterly
schedules, and may be referred to under species in the next
portion of the report:—

Mr Georgeson writes—"This is an island little frequented by
either land or sea birds. The only birds that struck the lantern
were a few Snow Buntings and the Common Tern [Arctic Tern
vera?.—J. A. H. B.] Towards the end of January we had a
severe gale from the S.W." Mr G. found several Terns and
Snow Buntings "dead from exposure." "The S.W. is the prevailing
wind here." (Explaining, perhaps, the above stated scarcity
of birds, as pressing them more easterly on their S.E. course
after doubling Butt of Lewis.—J. A. H. B.) A single Snipe
appeared among the "marshy pools" of the islands. "In
January and February I observed a large flock of Wild Geese,
coming from the U.E., and after resting on the outlying rocks
here, they rose and flew west in the direction of St Kilda."
Shieldrakes—Two males and one female, in February, seen feeding
on the island, and three Common Gulls and two Black-Backed
Gulls. 1st March. Fifty Linnets (Twites?) paid a visit,—wind
south—stayed only a short time. A few Sandpipers
remained a week, but departed when the weather broke. Rock
Doves visited the island, but soon left. Sea birds observed from
January 1st to March 31st are—Common Duck, Eider Duck,
Northern Diver, and a few Scarts, but these also disappeared
with a gale on the 20th March from quarters between S. and N.W.

In Mr Georgeson's next six months' bulletin, he reports:—

April 3d, wind S.W. Three Ravens and two Hooded Crows, and
one Golden Plover—local migration. He also mentions Sand
Larks arriving to breed about the 5th April. "The only land
birds that remained the winter are a few Rock and Meadow
Pipits, which breed here in large numbers; also about a dozen
pairs of Wheatears and a few "Linnets" (i.e., Twites.—J. A. H. B.)
Two nests of the Eider Duck on the island in May. Early in
May the wind was light and variable. The only birds I saw
were three Black-Backed Gulls and five Herring Gulls, and a few
Eider Ducks, but as the breeding season advanced they left the
island. Two pairs of Shielducks came to the island from the
direction of St Kilda—wind light, N.E.—and were seen flying
away in spring with their young in a N.E. direction. There are
no Scarts here in the breeding season. They and other rock
birds leave for more suitable rocks as the season advances.
Large flocks of Pictarnies arrive here in June, and breed in great
numbers, the island being covered with their nests.

In the last quarterly schedule Mr Georgeson tells us ;—By
the 24th August the land birds had all left, except a few "Linnets"
(i.e., Twites—J. A. H. B.), a few Rock and Marsh (i.e.,
"Meadow") Pipits. A Corncrake, a very unusual bird here,
came to our garden on 11th August, but left on the corn being
cut. September 7th, a few Scarts returned, and fifty to sixty
Kittiwakes. Many Solan Geese. Two Herons seen feeding on
rocks on September 8th flew off on the 10th seaward. October
5th, large flock of Snow Buntings part of the day, and then
flew off in a N.E. direction. On the 20th October a large flock
of Wild Geese came from N.E. with a N.E. wind, lighted to
rest, and then flew off west (i.e., out to sea). Snipe usually remain
over the winter at Monach, but leave in the breeding-season.
On night of November 10th to 11th a Woodcock—a
rare bird here—struck, along with Terns, Mavis, and Blackbirds.
Another rare bird was found dead same morning, the name of
which I do not know. "Exact colour of a Kittiwake, the size
of a Stormy Petrel. (No doubt the Grey Phalarope, young
bird of the year.—J. A. H. B.) A large flock of "Pictarnies"
(i.e., Terns) came from E., rested, and then flew away west,
wind N.E. at the time, on same day.

Barra Head Lighthouse.—William Irvine. One short schedule
from February to June. Mr Irvine writes:—"Bernacle Geese
last seen on the 24th April on this island." There is some
little confusion about Bernacle and Brent Geese. Could Mr
Irvine send us a head of the so-called "Bernacle Geese?"—J. A. H. B.

Marten Swallows (Hirundo urbica) were seen on June 10th
hawking over the surface of the ground. Major H. W. Feilden
and Harvie-Brown visited Barra Head in 1871, and it is easily
understood why it should not be a favourable observatory of
land birds. (See "Barra Head and Its Bird Life," and previous
Reports.)

Rona, Skye.—Messrs Dunnet and M'Gaw send a short
schedule—March 20th to November 17th. The contents appear
under Species. Northern Divers seem to be often seen about
this district of coast, and also at Kyleakin Ferry (q.v.).

Skerryvore.—Mr Thomas Dawson sends three carefully-filled
schedules. Rush of Thrushes, &c., on 12th March, continuing
on 15th to 16th. Several birds have been named from the
wings sent by Mr Dawson; and from description and drawing
the Pomatorhine Skua must have been observed on the 25th May.
Later Mr Dawson writes:—"Not one land bird seen here since
28th November till to-day." Date of last schedule, January
19th, 1886. Even the Eider Ducks have deserted us for months
past. Yesterday, continuous flocks of either Marrots or Razorbills
passing south. Fresh, variable.

Kyleakin.—Messrs D. M'Culloch and John Clyne write, with
two well-filled schedules.

This is an exceptional year here. On the 16th November, at
2.30 A.M., with fresh (?) breeze and haze, two "Mavises" and
six Starlings struck—the first birds known to strike the glass for
the last eight years—and others seen in the rays of light. More
birds have been observed this season in a few minutes than have
been noticed for years. On the 27th November, wind S.W.,
fresh, gale with snow all night, and two hours after the gale
took off, great flocks of Starlings passed from 10 A.M. till dark,
only a few inches from the ground. These birds had either
been driven out of their course with the gale and snowstorm, or
had taken a new course of their own accord.

Dhuheartach, S.W. of Iona.—Mr William Davidson sends two
schedules carefully filled under correct columns—a practice
which cannot be too highly commended.

Skervuile.—Mr John Ewing also sends us four capital
schedules, strictly adhering to the columnar arrangement.

Rhinns of Islay.—Messrs Peter Anderson and James Ducat
send eight excellent schedules, clearly proving, as has been done
before, the superiority of this observation station; and I think
in our first Report we give prominence to the situation as intercepting
the S.E. flow of returning migrants from the Outer
Hebrides.

Messrs Anderson and Ducat are much interested in the work,
and many birds have been sent us by them for identification.
They write:—"The last date on which we saw Solan Geese
last year was on the last day of November, and the first day
this year was on 29th February. Birds resident in the vicinity
are, amongst others, Starling, Curlew, Snipe, Jack Snipe (?),[13]
Twites or 'Rock Linnets,' Sparrows, and Larks. Later in summer
Gannets or Solan Geese are seen daily 'flying east and
west,' and 'circling about fishing, from an odd pair to 100 in
all weathers,' A vast congregation of Marrots and Puffins fishing
around the island on 19th August, and some hundreds of
Gannets, old and young, 'floating along with the tide, so full
they cannot rise.' All disappeared on 21st."

[13] Does not breed in Britain: probably the Dunlin?—J. A. H. B.

N.B.—We would be obliged if Mr Anderson and Mr Ducat
would adhere to the columnar arrangement, and not write
across the red lines, or as little as they can help.

Hundreds of Moths also are reported "of various sizes flying
about the lantern on 7th September." A great Skua?—("Dirty
Allan of the largest size")—seen on 7th September.
Also on the night of the 3d September Messrs A. and D.
write:—"We have had enormous numbers of what is locally
called 'Jenny Long-legs' about the station for the past three
or four weeks, and in the mornings there are great numbers of
their legs and wings lying on the pavement. This morning,
after putting out the light, I watched, when I saw about twenty
Mosscheepers (i.e., Pipits) working hard to make their breakfast
off them. I never before saw so many Long-legs in the fall.
There is a usual run in April!"

From Mr Peter Anderson we have the following earnest appeal
to other stations:—

Rhinns of Islay Lighthouse,

23d December 1885.

Sir,—I beg to return you the concluding schedule for this year,
and most likely I have put a lot of remarks into it and previous ones
that are of little account, and some of the wings I sent to you were
most likely very common ones to you, although they were strange to
me, or I had some doubts about them; but as I have now got the
names of some of the odd ones in this locality, I will not likely
trouble you with so many again. If my suggestion of including
assistants as well as principals in filling up the schedules has been
of any advantage this year, I would further suggest for 1886 that
you should make a strong appeal to all stations to try for one year
to give you all the information (and especially those who have not as
yet sent in any or meagre returns) they can. First, what birds—or
as many as they can ascertain—breed in then' near locality. Second,
when do Stonechicks (which I believe are all over Scotland), Snow
Buntings, Robins, Wrens, and several other small birds arrive which
make their appearance only at certain seasons. In looking over the
Report for 1884, the point that annoyed me most was, that I could
not make out the names and terms of all the different species; but
at John o' Groat's School thirty-five years ago there was no word
of Latin. In '84's Report I expected to have seen better reports
from some stations that I know, such as North Unst, Start Point,
and Noss Head. At North Unst there are several migrants which
build on the rock, and I wondered to see no account of Mother
Carey's Chickens, as they breed on the rock, and at the end of
August they annoyed us a good deal by striking the lantern and
emitting an oily substance on the glass. At Start Point the Sheldrake
breeds, and I have seen the Stock Duck breed on it also; and
I was told there were thirteen species of Ducks frequented that
locality, and I have seen Teal and Widgeon there in hundreds.
Also at Noss Head there are various classes of birds which visit it
in the breeding season. I once knew of a Grebe got in a small pond
there. Trusting you won't feel annoyed at the above remarks, I am,
etc.,

Peter Anderson.

Lamlash.—Messrs David Scott and Robert Brown send us one
schedule. The remark occurs that "the Thrush is becoming
very scarce here."

Turnberry.—A carefully-filled schedule—dating March 11 to
November 10—sent by Messrs Andrew Nisbet (principal) and
Wm. Beggs (assistant). Species well distinguished.

Corsewall.—A good schedule also from Mr Robert Laidlaw,
and all the species apparently well distinguished.

Portpatrick.—Mr James Beggs sends a short but good schedule,
with the remark: "Migration of birds this season has been very
slight, and we think the cause is owing to so much prevailing
winds from the west occurring on this coast [i.e., taking the
birds further west at further north points.—J. A. H. B.].
Flights of Black Crows [Rooks.—J. A. H. B.] come and go to
this vicinity all the winter through. [Note.—Ravens are known
to congregate on this coast at certain points.—J. A. H. B.]
Great flights of Gannets in July, August, and September, and
then cease till early spring. Fly both ways—north and south."

On November 10, Red-legged Kaw seen flying south at 3.40
P.M., close to lighthouse. (Is this still of the native breed, or a
migrant from further north?—J. A. H. B.)

Mull of Galloway.—Two well-filled schedules from Messrs
Alex. Murray and John M'Quarrie. "A large Grey Owl. picked
up one of the small birds on the grating on the 17th October,
plucked it, and swallowed it whole. I tried to catch it, but it
flew off."

Little Ross.—Mr James Ferrier I have to thank for two
excellently-prepared schedules; and we feel sure that this
station, though it may not yield large numerical returns, will
give returns of considerable interest, whether negative or
positive.

Separate Report under Genera and Species.

Turdidæ.—In Spring, a few odd birds—Blackbirds and
Thrushes—passed 93 (Skerryvore) and 114 (Little Ross). In
March, these increased in numbers at both these stations on 7th,
11th, 12th, and 15th, and odd birds were also noticed at 109
(Turnberry) on 11th and 13th. Apparently almost a rush
noticed at 93, with wind light N.W. on 12th, but S.W. and haze
on 15th. Fieldfares also noted at Little Ross on 24th, with
strong S.E.; one killed. On April 14th, a rush of Thrushes at
94 (Dhuheartach) all night, light variable wind and haze; also
Redwings and Blackbirds at Rhinns of Islay on 12th, and two
Ring Ouzels all night at Little Ross. Blackbirds seen flying
S.W. at 94, on 17th June, complete the spring records.

In Autumn.—Scarcely any movement in September, but in
October, considerable numbers of Turdidæ. Earliest record in
autumn, one Thrush on 1st September at 109, and one Ring
Ouzel on 15th at 102 (Rhinns of Islay); and latest record
November 16th [if we except two records on 22d and 23d
January 1886, which really belong either to local influence, or
is a beginning of the spring migration of 1886]. Thus the
migration of Turdidæ, in 1885 is almost unique amongst our
records for the shortness, suddenness, and rapidity with which
it was accomplished, occupying limits strongly defined in time
by the above dates, viz., in all—leaving out the two solitary
September records—only from 9th October to 16th November,
or 38 days. The stations participating in the rush are 93
(Skerryvore), 94 (Dhuheartach), 101 (Skervuile), 102 (Rhinns
of Islay), 108 (Lamlash), 109 (Turnberry), 113 (Mull of Galloway),
and 114 (Little Ross). More specialised rushes were:—On
17th, of Thrushes and Missel Thrushes at 94, and of Redwings
at Rhinns of Islay; on 10th and 11th November, of Missel
Thrushes and Fieldfares, with few Mavises, at 93, 94, and of the
same species in small numbers, with large numbers of Thrushes,
Blackbirds, and Redwings, on 9th, 10th, 11th, up to 16th, at all
stations. Most at 93 and 94, but movement extensive and general
at all, and suddenly over by the 16th, if we except one solitary
record of five Mavises on the 21st at (Kyleakin) 90, the only
record from that station of Turdidæ. Prevailing wind strong
S.S.E. to S.E., and back to S., all these two months; sometimes
northerly in October, but never for long.

Saxicolinæ.—In Spring, an extensive migration of Wheatears
and (or) "Stonechats." [The name Stonechat is the one almost
universally used at 93, 94, 101, 102, and 113, but "Wheatear"—the
more correct name for the species intended—is used at
88 (Fladda) and 114 (Little Ross). The true Stonechat has a
black head, and is about the same size as a Whinchat, i.e., much
smaller than the Wheatear. But the name "Stonechat" is of
almost universal use in Scotland for the Wheatear—indeed, a
generally accepted local name.] Earliest record in spring, April
4th, at 102 (Rhinns of Islay); latest, 2d June, at 93 (Skerryvore).
The general rush took place between the 11th and 20th,
and appears to have been unusually heavy, such terms being
used, at all stations, as "numbers all night," "fifty," "forty,"
"great numbers," "rush all night," "hundreds all night," etc.
Perhaps 12th and 13th had the greatest share, but it would be
difficult to say which station participated most largely. 109
(Turnberry), however, has only one record of odd birds on 14th
April. The May records are all at 93 and 94, and are all light.
There are also two records of Whinchats at 114, on 21st and
2 2d of April. The prevailing wind was easterly in April, and
oftener S. of E. than N. of E. In May the wind was westerly
at 93 and 94, and again S.E. at 93 on June 2d, the latest
record.

In Autumn, a partial rush took place at 101 (Skervuile), where
"numbers at midnight" were seen on the 6th. Records come
from the following stations, principally 93 and 94, a few from
101 and 102. All records in September are from 93 and 94,
and all are very light indeed, except at 94 upon the 6th September,
when a rush of Stonechats, Wagtails, and Titlarks took
place, with light S.E. breeze and haze, at 1 A.M. Prevailing
wind S.E, August and September.

Silviinæ.—In March, two records of Robin at 93 (on 15th),
and (Turnberry) 109 on 14th, S.S.E. at latter station, and light
S.W. haze at former. Three other light records at 94 (Dhuheartach),
101 (Skervuile), and 102 (Rhinns of Islay) on 12th and
13th April, and one record of Whitethroats on 5th May at 114
(Little Ross).

In Autumn, no great movement observed, and only single
records in August at 89 (Rona) on 1st, and at 90 (Kyleakin) on
25th, at 108 (Lamlash) on 23d, and Turnberry on 24th—the
latter returned as a "Garden Warbler," the others of Robins.

Phylloscopinæ.—Gold-Crest—Mere indications only of a
spring movement, and that only at 114 (Little Ross), single records
on 12th, 15th, and 18th April. Wind easterly on first two
dates, but light W. on the last, with haze, when five Gold-Crests
rested on the lantern glass all night. In May, Wood Warblers
are returned at 114 on 20th and 21st, light S.E. and S., one
killed.

The autumn migration also extremely faintly marked. One
single record on 23d September, wind N.N.W., overcast, 9.35
P.M.; and two on 10th and 17th at 101 (Skervuile) and 114 respectively;
wind on 10th N.N.E., clear, and on 17th at 114
variable and hazy. All relate to Gold-Crests.

Acrocephalinæ.—No records.

Paridæ.—Tits—One Titmouse at 113 (Mull of Galloway) on
14th April; wind light, S.E.

In Autumn.—Single record on 17th August at 113, wind
light, N.W., clear; one on 1st September at 109 (Turnberry), and
two at 113 on October 9th and 19th.

Troglodytidæ.—Common Wren—A few single records in
April and May, about seven in all, at 93, 94, 109, and 114.

In Autumn.—One record in August 1st at 89 (Rona), one
record in September at 110 (Corsewall), and half a dozen or so in
October at five stations—102, 108, 109, 110, 113. Six seen at
noon on 23d; strong N". breeze and haze.

Motacillidæ.—Wagtails—On 12th May two, at 9 A.M., at 93
(Skerryvore), and five at 11 A.M. at 88 (Barra Head) ;-wind S.W.
at 93, and fresh W. at 88. The above the only spring records.

In Autumn.—Two light records on 24th and 28th, both at 94
(Dhuheartach); north on first date, light S.S.E. on second date.
Two light records on 3d September at 113 (Mull of Galloway),
and on 4th at 93. Indication of general movement on 14th and
16th at 89 (Rona), 93, 94, 102, and 113. Two light records in
October 11th and 29th at 90 (Kyleakin), and 112 (Portpatrick).

Of Pipits, one record at 93 on 13th April; light, S.E., haze.
In autumn, two records only at 94 and 101, quite faint; wind,
light, east.

Muscicapidæ.—No records of Flycatchers.

Hirundinidæ.—In Spring, between 17th and 28th, five records
at 102 (six seen, light, S.W.), at 109 (two seen on 20th, light, S.,
rain), at 113, two on 21st, S., and fog, and two on 28th; and at
114, four, the first observed on the 17th April. In May, one at
93 on 26th, four at 108 (Lamlash) on the 9th, and six on the 11th.

In Autumn.—A few records in August—a flock on 17th at
110 (Corsewall), all day, and flocks on 31st at 113 (Mull of
Galloway), flying S.E. against E. breeze. Martins were also seen
at Barra Head. In September Swallows and Swifts (see Cypselidæ)
at 90 (Kyleakin) on 15th, and Swallows at 94 on 1st, and
at 102 on 12th, 14th, and 16th—an appearance of a rush. Wind,
S. gale on 12th, S.W., and birds flying in a southerly direction.
In October, considerable evidence between 6th and 11th at 114.
The 11th the latest date of record.

Fingillidæ.—In Spring: Sparrows and Finches noted
at 86 (Monach Isles, 9, v. under Diary) on April 17th. In
May, Sparrows at 93, 94. On 23d and 24th, "Linties" at 93 on
25th; and Tree Sparrows, two, at 93 on 26th—light S.E.—"resting
on rocks."

In Autumn.—On 17th September, Sparrows at 113 in flocks,
and fifty "Rock Linnets" at 102 (Rhinns of Islay). (Probably
Twites, or possibly Redpoles.—J. A. H. B.). In October, a flock
of 200 "Rock Linnets" at 102 on 6th and 7th, and thousands
of "Grey Linnets" at 90 (Kyleakin); on 9th, Rock Linnets?
Grey Linnets? Evident rush of Linnets, accompanied at 101 by
a number of Tree Sparrows on 9th November. Rush lasted 7th,
8th, and 9th October, and another rush appears to have taken
place 4th at 102; 8th, at 90. Chaffinches, two only on 13th at
114. A few Grey Linnets at 90 on 25th December.

Emberizidæ.—Scarcely any indication at all. One record of
Snow Buntings on 6th October; two birds at 102, one in November
at 94 on 14th, and of Yellow Buntings at 114 on 10th. The
Snow Buntings are returned as "old birds resting on the rocks"
of 102. Wind in October at date of record, fresh S.W., and in
November strong N., at 94, and strong E., haze, at 114.

Alaudidæ.—Larks—A considerable spring migration, but
February records are possibly really belonging to past winter
movements. We give them here, however:—

15th, Larks at 90, 500 flying south, 9.40 A.M.; snow, calm.

13th, Larks at 93, two on lantern, 2 A.M.; fresh, S.E.

In March, on 7th, four Larks at 114, N. to S.W., clear. On
12th, a number at 93, and 12 at 94; and up to 15th, also at 109.
In April, a rush took place on 14th, and leading up to it from
the 12th at 93, 94, and 102; wind, light easterly. Again, large
numbers on 18th May at 86, and many remain till end of
August.

In Autumn.—A rush, but not very large, at 102 on 16th;
fewer on 17th September. A rush again on 17th October at 94,
and indications at 90, 94, 102, 109, 113 throughout October, and
up to 17th of November. Another rush at 94 on 11th November,
and small rush at 102 all forenoon on 16th. Stations 101,
109, 110, and 114 participated, but in a very small degree.

Sturninæ.—Starlings—In Spring: Four days in February, a
few only at 101, 110 (Corsewall), 114, between 12th and 23d.
Also a few light returns on five days in March, at 93, 109, 114,
between 8th and 24th. Bush from 9th to 20th April, principally
8th, 9th, 10th, 11th, at 113 (Mull of Galloway)—wind
S.E. and S.S.E. and haze—but also rush at 94 (Dhuheartach) on
14th, and on 11th and 20th at 110 (Corsewall). No more records
till June 27th, when thirty to forty at 113 (Mull of Galloway),
"mixed old and young."

In Autumn.—Earliest on 15th August at 102; hundreds old
and young flying about all day—wind S., clear—and on 19th at
89 (Rona). "Starlings" on 19th August. In September, flocks
on four dates—7th, 16th, 18th, and 25th—at 90 (Kyleakin),
112 (Portpatrick), and 113 (Mull of Galloway), almost a rush—"flights,"
"flock," etc., being itemed. In October, all the month,
from 10th to 30th, rush at 94 on 17th (strong E.); rush at 102
on 21st; "great numbers," "flying about from daylight till 10
A.M.," light, east. "Great numbers" on 30th at 109 (Turnberry).
In November, 4th to 20th, almost continuous. Such
records as "rush all night" on 10th at 94. "Thousands from
10 A.M. till dark" on 16th at 90 (Kyleakin), flying south.
"Numbers all morning," 10th (all day), 13th, and 14th, at 102
(Rhinns of Islay). "Numbers" at 110 (Corsewall) on 10th and
11th; and indications at following stations throughout the
autumn—89, 90, 102, 93, 94, 101, 102, 108, 109, 110, 112, 113,
114. A most general and abnormally extensive migration. In
December, latest 31st to January 1886—20th January, "some"
at 102 and 114.

Corvidæ.—In order of abundance in Spring: February (one),
March (one), April (four records), May (two). 1. Ravens—Seven
on three days in April, 4th, 17th, and 20th; two days in May, 1st
and 13th—light S.E., or variable. 2. Grey Crows and Black
Crows, one day in February; six birds on March 16th; two on
one day in April at 94. Wind easterly.

In Autumn.—In order of abundance in autumn: Nine
months: August (three dates), September (two), October (eleven),
November (six). Of Ravens, two on 20th and 22d February;
seven on 9th September, W. gale. Grey and Black Crows or
"Crows," one record on 7th August, "seen flying S.W. at 102;
wind E., light clear;" 500 on 17th at 102 of "Crows" flying
S.W. to sea, then turned and went N.W. (These large flights
are no doubt Rooks, not "Crows," not "Carrion Crows," not
"Grey Crows.") "Black Crows and Carrion Crows" (i.e., I suppose,
"Rooks and Carrion Crows."—J. A. H. B.) are also given
at 102 in October; wind always easterly. All November, indications,
but no great rush. No records in December, but one in
January 1886. "A flock of sixty on 25th at 102." Rooks and
Jackdaws, few. Stations returning Corvidæ are in order of
largest returns—102, far beyond all other stations; 86, 94
(Jackdaws one), 101 (Rooks), 113. Species are in order of
numbers—Carrion Crows, Ravens, Rooks, Jackdaw.

Cypselidæ.—29th April, one at 90 noted, and others at 90
again on 15th September, the only records of Swifts.

Cuculidæ.—Cuckoo, first heard 30th April at 90 (Kyleakin)
and at 113 (Mull of Galloway). First heard at 101 (Skervuile)
on 6th May, at 110 (Corsewall) on 8th May, and on 11th
at 108 (Lamlash). No autumn records.

Strigidæ.—Grey Owl.—One large Grey Owl, 17th October,
at ______? (omitted in Ledger).

Falconidæ.—April and June. Mostly, no doubt, local visits
of "Hawks," "Falcon Hawks," "Sparrow Hawks," at 86, 93, 94
(daily in April). Also in autumn, of the same and Kestrel, and
a "Large Hawk" at 102 on 11th November, flying east, wind
S.W., haze; and at 98, 102, and 108, in addition to the above
stations in spring.

Pelicanidæ.—Spring records less numerous than usual.
February, one at 101 on 8th; one at 101 on 27th March; two
at 108 on 1st and 4th April, and two at 94 on 14th April; May,
three records at 101—14th, 19th, and 29th; and June, four
records, all light, at 94, 101, and 114. Curiously, records of
Gannets or Solan Geese—as they are called—are seldom numerously
returned on this coast. [N.B.—We would be obliged to
our reporters at all the stations if, for next year, they would
give up one schedule entirely to Gannets or Solan Geese, and
enter daily observations of the species, including their numbers
seen, occupation, direction of flights and of wind, hours of
appearance and disappearance, etc.] In July a few itemed
under three dates—1st, 12th, and 16th to 20th. None in
August, September, October, or November, nor January 1886,
except one of hundreds at 102, fishing close to rocks, on
16th September, and the record of "Extra Nos." at 102
on 2d October, showing their daily appearance, though not
recorded.

Ardeidæ.—Herons: Few records, and none of any significance:
one in March on 1st at 114; one in October at 102, on 7th;
and one at 102 on 6th December.

Anatidæ.—Grey Geese [I wish I had heads of all the Geese
sent me] at 102 on 28th February; belongs, no doubt, to last
season. No more records of Geese till autumn: "Large Geese"?
September 17th, at 102; "Grey Geese," 10th October, at 102;
one "Goose" at 102 on November 11th. Odd records of
Barnacle Geese. Eider Ducks.—April 17th and 21st, at 94 and
102 respectively; also same place, 17th May, "3 [male], 3 [female] flying
west." Then in autumn, 25th and 26th September, at 94 and 102.

[After this the dates of arrival and departure will be desired,
whether they breed at the station or not, and if any unusual
numbers appear. Odd records occur, also, of Teal, Widgeon, and
Wild Duck, of little interest, but should, of course, always be
returned in schedules. "Swans" are noted at 86 (Monach Isles)
on 24th March 1885.]

Columbidæ.—Doves: May records at 90 (Rona) of Wood
Pigeons on 21st, and Rock Doves on 28th. In Autumn.—Only
two records in September and December, of twenty-five and
twenty respectively, in S.W. wind.

Gallinæ.—One pair Pheasants at 102 on 16th April, lighted
on the island at 3 P.M.—an unusual occurrence. In Autumn.—On
20th October, a Hen Pheasant at 102 again, shot, "rare;"
and again two Pheasants at 102, male and female, fresh E.
breeze, haze on island. (This looks like determined endeavour
to extend range.—J. A. H. B.)

Rallinæ.—21st May, at 88 (Barra Head), fresh N.E., cloudy;
23d May, at 102, "first heard," and one shot, light N. breeze,
clear; 24th, at 90 (Kyleakin), "first heard," 8 P.M., rain. In
Autumn.—One at 108 (Lamlash) on 24th October, fresh N.W.,
clear. One Water Rail on 13th November at 114; killed on
dome.

Charadriadæ.—August, one at 109 on 17th—Golden Plover.
Grey Plover (identified by wings, J. A. H. B.), at Dhuheartach
on 8th September. Very few records of G. Plovers, Oyster
Catchers, and most about September 17th at 94, 102, 109.

But Lapwings bulk largely in October and November.
Earliest, August 10th; latest, December 15th; rush if discernible:
100 on 20th October; "numbers" about 9th to 11th
November at 93, 94, 102, 113, 114.

Scolopacidæ.—January 1885, one at 90 (Kyleakin), belongs
to 1884; one at 90 again on 17th February (?); none in
March (! ?); April, one on 15th at 94, light S.E. In Autumn.—October
18th, one at 86, and one at 90; and one at 101 and one
at 102 on 9th November. Curlews: Many records as usual, but
Ave fear of little value as regards tracing migrations; and a few
records of Snipe and Jack Snipe. Sandpipers: Two records in
June and October at 101, and one in February, same place.

Laridæ.—Terns: "Terns" at 101 on 22d, 23d, and 24th May,
light S.W., clear, and variable. First seen at 114 on June
22d, S.W. breeze (see also under Monach Isles "Diary"). In
August, four records at 101 (Skervuile), between 16th and 22d,
light N. and N.E. Gulls: April, at 101 and 102, feeding on
herring-fry—Kittiwakes, "Gulls," etc. May, Skuas, "Boatswain
Birds," Black Headed Gull, on six dates at 93 and 101. Kittiwakes,
"Dirty Allans," and Herring Gulls, at 86, 94, and 101
respectively, on 17th, 21st, and 26th June respectively. In
July, at 101 and 108, Boatswain Birds, 1st to 14th; at 101, and
other scattered records. Ditto, at 101, in August 1st, 4th, and
6th, and 16th, 17th, and 19th and 21st, and a few other Gulls.
September, Kittiwakes at 101. In November, "Iceland Gulls"
at 94 on 6th and 16th; Boatswain Birds and others at 101.
Odd records in December.

Procellariidæ.—One record—one caught at 86 (Monach
Isles) on 5th September. One, "rare here," at 114 on 13th
November.

Colymbidæ.—G. N. Divers occur every month except October
and December; at 101 in February, March, April, May, and
November; at 90 in March, August; at 86 on 5th September;
and in November at 89, 93, 94, 101, 102, 114. The above are
nearly all single records, or at most a pair.

Alcidæ.—"Tysties" at 101, 12th April, and Scarts; and the
former on 11th May at 101. Thousands at 102 of Puffins,
October 15th, 1885. Other records very light.

WEST COAST OF ENGLAND AND WALES,
AND THE ISLE OF MAN.

Schedules were sent to the forty-eight lighthouses and light-vessels
on the West Coast of England and Wales, and the Isle
of Man, and returns have been received from twenty-nine.

The following is an enumeration of the stations included in
this section of the Report, those making returns being marked
by an asterisk:—

	
	No. on

Map.
	
	
	

	Isle of Man.

	
	115.
	L.H.
	Point of Ayre.
	

	
	116.
	L.H.
	Douglas Head.
	

	*
	117.
	L.H.
	Langness,
	Robt. Clyne.

	*
	118.
	L.H.
	Chickens Rock,
	James Black.

	
	119.
	L.V.
	Bahama Bank.
	

	N. W. England.

	*
	120.
	L.H.
	St Bees,
	Henry Nott.

	*
	121.
	L.V.
	Selker,
	Geo. Cumming.

	
	122.
	L.V.
	Morecambe Bay.
	

	*
	123.
	L.V.
	Dee,
	Messrs Work and Clague.

	North Wales.

	
	124.
	L.H.
	Air.
	

	*
	125.
	L.H.
	Menai,
	Joseph Steer.

	*
	126.
	L.H.
	Skerries,
	Wm. Jno. Rees.

	*
	127.
	L.H.
	Holyhead Breakwater,
	Messrs Pritchard, Owen, and Hughes.

	*
	128.
	L.H.
	South Stack,
	W. R. Burgess.

	*
	129.
	L.V.
	Carnarvon Bay,
	Messrs Thomas and Hughes.

	*
	130.
	L.H.
	St Tudwal's,
	 W. Davies.

	*
	131.
	L.H.
	Bardsey Island,
	Thomas Bowen.

	
	132.
	L.V.
	Cardigan Bay.
	

	South Wales

	*
	133.
	L.H.
	South Bishop,
	Alfred Frost.

	*
	134.
	L.H.
	Smalls,
	Geo. Baker.

	
	135.
	L.H.
	Great Castle Head.
	

	
	136.
	L.H.
	Milford.
	

	*
	137.
	L.H.
	Caldy,
	Wm. Ebben.

	
	138.
	L.V.
	Helwick.
	

	Bristol Channel.

	
	139.
	L.V.
	Scarweather.
	

	*
	140.
	L.H.
	Nash (E.),
	Henry Nicholas.

	*
	141.
	L.H.
	Breaksea,
	Thomas Walters.

	*
	142.
	L.H.
	Flatholm,
	W. Dale.

	
	143.
	L.V.
	English and Welsh Grounds.

	*
	144.
	L.H.
	Usk,
	Amos Russell.

	
	145.
	L.H.
	Avon.
	

	*
	146.
	L.H.
	Burnham,
	Wm. Lewis.

	South-Western England.

	*
	147.
	L.H.
	Bull Point,
	George Knott.

	
	148.
	L.H.
	Bideford Bar,
	Thomas Gilpin.

	
	149.
	L.H.
	Lundy.
	

	
	150.
	L.H.
	Hartland Point.
	

	
	151.
	L.H.
	Trevose Head.
	

	*
	152.
	L.H.
	Godrevy,
	Richard Trahair.

	*
	153.
	L.H.
	Longships,
	Jno. W. Watson.

	*
	154.
	L.V.
	Sevenstones,
	D. Norton.

	*
	155.
	L.H.
	Wolf Rock,
	J. J. Channer.

	
	156.
	L.H.
	Scilly.
	

	*
	157.
	L.H.
	Bishop's Rock,
	J. W. Troth.

	
	158.
	L.H.
	Lizard.
	

	
	159.
	L.H.
	Falmouth Harbour.
	

	*
	160.
	L.H.
	Eddystone,
	Wm. Ainger.

	
	161.
	L.H.
	Plymouth Breakwater.
	

	*
	162.
	L.H.
	Start Point,
	Wm. Jones.

The best thanks of the Committee are due to the above-named
observers for their invaluable assistance, and for the faithful
manner in which they have filled in their schedules. To Mr
Henry Nicholas, Mr Robert Clyne, and Messrs Work and
Clague, we are in addition indebted for their kindness in sending
wings, etc., of the, to them, unknown species killed or
captured at their respective stations, by which means we have
been able to add not a little to the value and interest of the
returns. We trust their good example may be followed by
others. The trifling expenses incurred will be only too gladly
refunded in all cases. Our thanks are also due to Messrs
Macpherson and Duckworth, Messrs F. Reynolds, G. H. Caton-Haigh,
R. P. Harper, and H. Harbord, for their kind co-operation
in furnishing valuable independent observations.

Diary of the Principal Movements.

The order of the stations is from north to south. The wind
and weather are given in parenthesis. For the weather the
symbols of the Beaufort Scale have been adopted;[14] and the
force of the wind ranges from 0 to 12.

[14] Beaufort Scale.—B. blue sky; C. detached clouds; D. drizzling rain; F. fog;
G. dark, gloomy; H. hail; L. lightning; M. misty; O. overcast; P. passing
showers; Q. squally; R. rain; S. snow; T. thunder; U. ugly, threatening; V.
visibility, unusual transparency; W. dew.

April 13th.

Langness L.H.—Wheatears very numerous; great numbers all
night. Nine killed. (E.S.E., light, haze.)

Bahama Bank L.V.—Fifty-two "Stonechatters" (? Wheatears),
at 11.30 P.M.; twelve killed, forty captured alive, also two Blackbirds
and six Daws killed at same time. (S. by E., 5, misty.)

Bull Point L.H.—A Goldcrest at lantern at 9.30 P.M.

April 18th.

Rockliffe, Cumberland.—Great numbers of birds passing in
parties every fifteen minutes, at 8.45 P.M. until 11.30 P.M., and
perhaps later. They were passing in a N.E. direction at great
speed, and calling. Mr Smith distinguished Geese, Golden-eyes,
and Widgeon. (N.W., fine, clear, moonlight.)

April 22d.

Langness L.H.—Ten Sedge Warblers and three Wheatears on
lantern, from 1 to 4 A.M. A good many Swallows flying north
between 1 and 3 P.M. One Grasshopper Warbler at 3 P.M.

Bahama Bank L.V.—"About five dozen White and Blue Throats
and Stonechats at 3 A.M., eight killed." (S.W., 4; O. R.)

Flatholm L.H.—Small flocks of Chiff-Chaff all night.

October 8th to 12th.

Chickens Rock L.H.—"From the 8th to the 12th of October
large flocks of migrants were to be seen in the southern parts of
the Isle of Man, and were principally composed of Thrushes,
Starlings, Linnets, Redbreasts, Blackbirds, and Wrens."

October 10th.

South Stack L.H.—Several Larks, Blackbirds, and Goldcrests,
between 12 P.M. and 4 A.M.

Carnarvon Bay L.V.—Large flocks of Larks to-day.

Nash (E.) L.H.—A large flock of Fieldfares at 4 P.M.

October 16th.[15]

[15] For the prevailing meteorological conditions from October 16th to 20th, see
observations under the "General Remarks" on this section of the Report.

Langness L.H.—One Wild Goose at 5 P.M.

Chickens Rock L.H.—Large numbers of Thrushes, Starlings,
and other birds all night.

Dee L.V.—Blackbirds, Thrushes, Redwings, Titlarks, and
Linnets about the vessel all night. (S.S.E., 3; fog.)

Skerries Rock L.H.—Blackbirds, Larks, Thrushes, Starlings,
Snipes, and Woodcocks flying around the lantern; some killed.
(E., 4; misty.)

South Stack L.H.—Starlings from 8 A.M. till 1 P.M.

Carnarvon Bay L.V.—Fifty Starlings at 4 P.M.; a large flock of
Larks at 9 A.M.

South Bishop L.H.—Thirty Starlings, twenty Thrushes, fourteen
Blackbirds, and four Larks killed between 12.30 and 2.30
A.M. Several Mistletoe Thrushes at 9 A.M. (E.N.E., 9; B. C. M.)

Nash (E.) L.H.—Seventy to eighty Starlings, twenty-one
killed; twenty to thirty Thrushes, two killed; eight to ten
Blackbirds, six killed. (E., 3; O. M.)

Bull Point L.H.—Four Starlings, two Thrushes, and one Blackbird
killed.

Godrevy L.H.—Great numbers of Thrushes, Redwings, and
Starlings, and a few Blackbirds. (E, 3; M. R.) Two dozen
killed between 12 P.M. and 5 A.M.

Longships L.H.—A good many Starlings and Fieldfares between
2 A.M. and daylight; a few killed.

Bishop Rock L.H.—A few Blackbirds, Thrushes, Larks, and
Starlings between 1 A.M. and daylight. (E.N.E., 7; squally, rain,
and mist.)

Eddystone L.H.—Several Thrushes, Redwings, Starlings, and
Larks, from 12 P.M. to 3 A.M. Several struck. Sixteen caught.
(N.E., 8; O. R. M.)

October 17th.

Langness L.H.—Four or five Common Wrens; large flock of
Grey Linnets; large flocks of Skylarks; and a few Song
Thrushes at 11 A.M. (E, light; haze.)

Chickens Rock L.H.—Large numbers of Thrushes, Starlings,
"and other birds not made out," throughout the night. (E. to
S.E., strong breeze; showers and haze.)

St Bees L.H.—Three Grey Geese and large numbers of Fieldfares
at noon.

Dee L.V.—Redwings, Thrushes, and Titlarks from midnight to
sunrise. (S.S.E., 3; fog.) Some killed. Titlarks, Blackbirds,
Chaffinches, and Linnets flying in company around the vessel
during the morning.

Carnarvon Bay L.V.—Three small "Pinks" on deck at 1 P.M.

St Tudwal's L.H.—One Blackbird at 7 A.M.

South Bishop L.H.—Several Starlings and flocks of Linnets in
the forenoon; two Goldcrests on the rock all day.

Smalls L.H.—One Ring Ouzel passing at noon. "White
Buntings" about the rocks.

Flatholm L.H.—Enormous flocks of Martins and Swallows all
day.

Bideford Bar L.H.—Four Grey Geese at 9 A.M.

October 18th.

Langness L.H.—Flock of thirty Lapwings at 11 A.M. One
Swallow at 3 P.M.

Chickens Rock L.H.—Large numbers of Thrushes, Starlings,
and other birds throughout the night. (E. and S.E., 6; P. M.)

Dee L.V.—Large flocks of Titlarks and Blackbirds in company
flying south all day.

South Stack L.H.—Six Blackbirds, one Thrush, and one Titlark
killed between 4 and 6 A.M. (Calm; C. M.) Small flocks
of Larks and Finches going N.W. from 8 A.M. to noon.

South Bishop L.H.—Seven Martins appeared.

Nash (E.) L.H.—Two Thrushes and two Blackbirds killed at
3 A.M. (E., 3; O. M.)

Godrevy L.H.—Two Swallows at 1 P.M.

Eddystone L.H.—Three Redwings and several Titlarks struck
at 5 A.M.

October 19th.

Langness L.H.—Numbers of Starlings at lantern between land
3 A.M.

Dee L.V.—Large quantity of small birds about the vessel
from midnight to sunrise. Lapwings, Sand-Larks, Redwings,
Skylarks, and Blackbirds killed; many others falling overboard.
A Yellow-Hammer and Stonechat alive on deck. (E.
by S., 1; fog.)

Holyhead Breakwater L.H.—One Northern Diver at noon going
west.

South Stack L.H.—Blackbirds, Thrushes, Ring Ouzels, and
Larks from 1 to 6 A.M. Thirty killed. (E., 3; C. M.)

Flatholm L.H.—"Crested Wrens first seen."

Bull Point L.H.—One Blackbird and one Thrush struck at
3 A.M.

October 20th.

Langness L.H.—A flock of Lapwings at 11 A.M.; one Swallow
3 P.M.

Carnarvon Bay L.V.—About a dozen small birds at 3 A.M.;
three Crows at 11.40 P.M.

South Bishop L.H.—Two Larks and four Blackbirds at 3 A.M.;
three Starlings at 4.30 A.M.; several Wrens at 10.30 A.M.; one
Hawk at 3 P.M. (N. to N.N.W., 4; B. C. V.)

Flatholm L.H.—A large flock of Swallows at noon.

Godrevy L.H.—Several Starlings, Thrushes, and Blackbirds at
light from 2 to 5 A.M.

Longships L.H.—A great many Starlings from 3 A.M. to
daylight.

Bishop Rock L.H.—Several Blackbirds, Thrushes, Larks, two
or three Titlarks, Chaffinches, and Starlings from midnight to
daylight.

Eddystone L.H.—"Hundreds of birds here this morning.
Missel Thrushes, Blackbirds, Ring Ouzels, Fieldfares, Thrushes,
Redwings, Starlings, Larks, Wheatears, Flycatcher species,
Robins, and Wagtails," from 2 to 5 A.M. (N.N.E., 3; C. M.) A
great number striking and falling over. Twenty-three caught.
"No Fieldfares striking."

Start L.H.—Twelve Starlings, two Skylarks, one Thrush, and
one Dishwasher [Wagtail] fluttering against the lantern at 3 A.M..

October 30th.

Langness L.H.—A few Blackbirds at 4 P.M.

Chickens Rock L.H.—Numbers of Starlings, Thrushes, Blackbirds,
and Fieldfares from 9 P.M. Numbers struck and fell over
into the sea. (S.E., 6; D.)

St Bees L.H.—Two Woodcock at 3 P.M.

Selker L.V.—Flocks of Crows, Blackbirds, Titlarks, and Larks
going south during the day.

Dee L.V.—Do, do. do.

South Stack L.H.—Ten Starlings killed.

Carnarvon Bay L.V.—A few Starlings at 3 A.M. Large flocks
of Larks all day.

Smalls L.H.—A few Starlings at 8 P.M.

Bideford Bar L.H.—One Sparrow struck at 9.30 P.M.

Godrevy L.ii.—Four Starlings struck between 6 and 8 P.M.

Eddystone L.H.—Flock of Golden Plovers; a large quantity of
Starlings and Larks, Grasshopper Warbler [?] and Goldcrests
between 7.30 and 10 P.M. Twenty-eight killed. (S.E., 1;
C. D. M.)

November 8th.[16]

[16] For the prevailing meteorological conditions for November 8th to 13th, see
observations under General Remarks section of this Report.

Langness L.H.—Blackbirds, Thrushes, and Redwings between
8 P.M. to 6 A.M. (S.E., 2; M.)

Chickens Rock L.H.—Large numbers of Thrushes, Blackbirds,
Larks, and Starlings throughout the night. (S., 2; M.)

Selker L.V.—A great many Larks flying about the lantern all
night; a few killed. (S.S.E., 4; O. M.)

Carnarvon Bay L.V.—Starlings, Larks, Thrushes, and "Pinks"
around the lantern all night.

South Bishop L.H.—Several Wheatears at 8 P.M.

Smalls L.H.—Starlings, Thrushes, Blackbirds, and Larks in
large numbers at 5 P.M. and throughout the night. (E.S.E., 3;
O. C. M. D.)

Nash (E.) L.H.—Many Blackbirds and Thrushes between 1
and 3 A.M. Eighteen killed. (E.N.E., 3; O. M.)

Breaksea L.V.—Blackbirds and Starlings all night. Eleven
killed. (E., 4; M.)

Bishop Rock L.H.—Thrushes and Starlings all night. (S.S.E.,
3; M.)

Eddystone L.H.—Redwings, Starlings, Thrushes, and Blackbirds
from 1 to 5 A.M.; twenty-two caught; many striking and falling
into the sea. (S.E. by S., 3; c. V.) Redwings, Starlings, Larks,
Thrushes,, and Fieldfares from 9 P.M. to 5 A.M. (9th); thirty
caught, numbers flying around the lantern. (E N.E., 3; O. D. M.)

November 9th.

Chickens Rock L.H.—A flock of Fieldfares at 3 A.M. A large
rush of birds appears to have taken place at this station during
the night, when numbers struck the lantern, principally on the
east side, and were most likely killed, for they left marks of
blood on the windows. Flocks of Thrushes, Fieldfares, Blackbirds,
and Larks all night. Large numbers striking and falling
into the sea. (S.E., strong breeze: haze.)

Dee L.V.—Several Blackbirds at 3 A.M.; a few killed and falling
overboard.

Skerries L.H.—" Blackbirds and Chaffinches."

South Stack L.H.—A Blackbird caught at lantern at 10 P.M.

South Bishop L.H.—Sixty Blackbirds, forty Thrushes, six
Larks, and six Starlings killed between 1 and 5 A.M. (S.E., 4;
C. M.)

Nash (E.) L.H.—Six Blackbirds killed between 4 and 4.30
A.M. Four Snipe killed at 4.30 A.M. (E.N.E., 3; O. M.)

Bull Point L.H.—One Thrush struck at 1.30 A.M.

Godrevy L.H.—A few Thrushes, Blackbirds, and Starlings
struck, but not killed, from 1 to 5 A.M. One Robin struck at
8 P.M.

Wolf Rock L.H.—"Grey Birds" and Starlings flying around
the lantern at 1 A.M.

Eddystone L.H.—Larks, Thrushes, and Fieldfares around the
lantern in the early morning. Thrushes, Blackbirds, Starlings,
Larks, one Storm Petrel, and "I think one Marsh Tit," at
light between 9 P.M. and midnight. Seven caught. (E.N.E., 3;
O. M.)

November 10th.

Langness L.H.—"Blackbirds and Thrushes all night."

Chickens Rock L.H.—Flocks of Thrushes and Blackbirds all
night. One Snipe killed. (S.E., strong breeze; haze.)

Dee L.V.—One Thrush and one Blackbird killed during the
night. One Storm Petrel struck.

South Stack L.H.—Blackbirds and Starlings from 9 P.M. to
midnight.

Carnarvon Bay L.V.—A great number of birds around the
lantern all night; one Lark and one Thrush killed.

South Bishop L.H.—Six Blackbirds, two Larks, and four
Thrushes killed. Numbers at lantern all night. (S.E., 4; C. M.)

Smalls L.H.—Starlings, Sparrows, Blackbirds, and Chaffinches
at 3 A.M.

Nash (E.) L.H.—Numbers of Blackbirds and Thrushes struck
between 8 P.M. and midnight. Nine of the former and forty-two
of the latter killed. (E.N.E., 4; C. M.)

Bull Point L.H.—One Blackbird struck at 5 A.M.

Bishop Rock L.H.—One Jack Snipe killed at 8 P.M.

Eddystone L.H.—Several Redwings and Starlings killed. One
Jack Snipe and Storm Petrel between 7 P.M. and midnight.
(E.N.E., 3; O. D. M.)

Start L.H.—One Snipe killed at 6 P.M.

November 11th.

Langness L.H.—Four Blackbirds at light at 9 P.M. One Snipe
killed at 11.30 P.M.

Chickens Rock L.H.—Flocks of Thrushes, Starlings, Blackbirds,
and other species arrived at 11 P.M. (S.E., strong breeze; haze.)

Dee L.V.—Many Thrushes during night.

South Stack L.H.—Blackbirds and Starlings at lantern in early
morning, and, along with Thrushes, again at night, when several
were killed.

South Bishop L.H.—Blackbirds, Larks, Starlings, and Thrushes
during the night; several of each species killed. (S.E., 3; C. M.)

Eddystone L.H.—Blackbirds, Thrushes, Redwings, Starlings,
Larks from 8 P.M. to 5 A.M. (12th). Seventy-six caught, two
hundred lost over. (S.E., 5; O. M.)

Start L.H.—A few Starlings and Larks.

Separate Notes on each Species.

Turdus viscivorus, Missel Thrush.—October 16th, South
Bishop L.H., several flying around the rock at 9 A.M. October
20th, Eddystone L.H., "hundreds of birds around lantern between
2 and 5 A.M., one Missel Thrush caught."

Turdus musicus, Song Thrush.—Spring: Continuous movements
throughout February reported along the entire coast;
the chief between the 11th and 17th, when Thrushes were
observed or killed nightly. At the South Bishop L.H., a most
important station, ninety-seven Thrushes, Blackbirds, and Starlings
were captured at 3 A.M. on the 15th. On the 20th of April
another important movement was observed at the Chickens
Rock L.H. at 11 P.M., when flocks of Thrushes and Fieldfares,
along with Goldcrests and Larks, were careering round the
lantern, some being killed.

Autumn: The initiatory movement was observed at the
Chickens Rock on the 2d of September, where at 9 P.M. four
were fluttering around the light. On the 25th of September, at
the same station, a few were observed at 10.30 P.M., along with
Blackbirds. From the 8th to the 19th of October the movements
appear to have been continuous; on the 16th migrants
were noted in numbers at most stations between the Isle of
Man and the Eddystone, many being killed (S.E. and E.).
During November there were regular movements up to the
16th, the chief being on the 8th, and covering the entire coast
(S.E., moderate, cloudy); on the 9th forty were killed at the
South Bishop L.H.; on the 10th from eighty to one hundred
struck the Nash (E.), forty-two being killed.

Turdus iliacus, Redwing.—Autumn: First noted at Carlisle
on September 20th. At Godrevy L.H., at 11 P.M., on October
15th; on the 16th October at the Dee L.V. and the Eddystone
L.H. in considerable numbers; on the 17th, 19th, and 30th
several were killed at the Dee L.V. November—from the 1st
to the 12th they occurred almost daily at Langness and Eddystone;
on the 25th twelve were killed at the Nash. Finally,
on December 13th one struck the Breaksea light. This species
is recorded as perishing at the lanterns in much larger numbers
than its congeners; thirty-five were killed at the Eddystone on
the 11th of November.

Turdus pilaris, Fieldfare.—Spring: April 20th, Chickens
Rock, flocks, along with Thrushes, Larks, and Goldcrests, at 11
P.M. (S.W., light, haze).

Autumn: First noted on October 3d at Carlisle; on October
8th, 9th, and 10th at the Chickens Rock, and on the last-named
date a large flock appeared at 4 P.M. at the Nash; on the 16th
numbers at the Longships from 2 A.M. till daylight; on 17th
Fieldfares appeared at St Bees in the afternoon. During November
immigrants were observed on the 5th and 6th at Burnham,
8th at Eddystone, 9th at Chickens Rock, and 12th at
Burnham. Very few Fieldfares appear to perish at the lanterns.

Turdus merula, Blackbird.—Spring: General movements from
12th to 17th of February, when they were observed during the
night at eight stations, ranging between Langness and the
Eddystone. On April 13th, two were killed on the Bahama
Bank L.V. at 11.30 P.M.

Autumn.—First noted at the Eddystone on 13th: of August,
when several were killed at 11.30 P.M. Reported on many occasions
from most stations during October and November. The
most general movement occurred on the 16th October, when it
is recorded from nine stations between the Calf of Man and
Land's-End. Another general movement on November 9th, on
which occasion sixty Blackbirds and forty Thrushes were killed
at the South Bishop. Only reported during the night and early
morning.

Turdus torquatus, Ring Ouzel.—Autumn: October 17th,
Smalls, one passing south at noon. October 19th, South Stack,
Ring Ouzels from 1 to 6 A.M., along with Blackbirds, Thrushes,
and Larks. October 20th, Eddystone, along with other species
between 2 and 5 A.M.; one killed.

Saxicola ænanthe, Wheatear.—Spring: March 26th, Cumberland,
arrived at Ravenglass; 29th, Langness, a male. April 2d,
six or eight at Langness at 11 A.M. The main body arrived on
the 13th, when they were very numerous at Langness at 4.30
P.M., and numbers were at the lantern all night, four males and
three females being picked up dead; at the Bahama Bank L.V.
the same night, fifty-two were killed or captured. (E.S.E., fresh,
haze.) On the early morning of April 22d, they again occurred
in some numbers at both of these stations.

Autumn.—First noted at Langness on the 3d of August, more
on the 9th and 18th; several at the Eddystone on the 23d;
large numbers at Langness on the 30th. October 30th, many at
the Eddystone from 2 to 5 A.M., along with Missel Thrushes,
Blackbirds, Thrushes, Redwings, Fieldfares, etc. November 8th,
Langness, several at light at 8 P.M.

Pratincola rubetra, Whinchat.—April 22d, Carlisle.

Ruticilla phœnicurus, Redstart.—April 26th, Carlisle.

Ruticilla titys, Black Redstart.—I received from Mr Henry
Nicholas the wings, tail, and feet of a female which had been
killed against the Nash (E.) lantern at midnight on the 8th of
November.

Erithacus rubecula, Redbreast.—August 12th, one appeared at
Langness. September 7th, South Stack, one at the lantern at 4
A.M.; 27th, a few at Langness at 11 A.M. October 9th, numbers,
along with Thrushes and Fieldfares, at the Chickens Rock; on
the 20th, many, along with several species of Turdinæ, etc., at
the Eddystone between 2 and 5 A.M. November 13th, at 3 A.M.
at the Start.

Sylvia cinerea, Whitethroat.—Spring: April 23d, Carlisle.
April 27th, Merionethshire.

Autumn.—August 14th, Godrevy, one killed at 2 A.M. September
5th, St Bees, one struck lantern at 2 A.M.

Sylvia atricapilla, Blackcap.—April 15th, Merionethshire.

Phylloscopus collybita, Chiff-Chaff.—Spring: March 25th,
Merionethshire, one at Penrhyndendraeth; no more till 28th,
when they became abundant. Cumberland, April 2d, Carlisle.

Autumn.—September 19th, Cumberland, one at Ravenglass.

Phylloscopus trochilus, Willow Wren.—April 15th, Merionethshire,
first observed. April 19th, Carlisle.

Acrocephalus phragmitis, Sedge-Warbler.—April 22d, Langness,
ten at lantern from midnight to 4 A.M.; 29th, Cumberland, observed
at Ravenglass.

Locustella nævia, Grasshopper Warbler.—Spring: April 22d,
Langness, one at 3 P.M.; 30th, Carlisle.

Autumn.—October 30th, Eddystone, one killed, between 7 and
10 P.M., along with Larks and Goldcrests [?].

Accentor modularis, Fledge Sparrow.—Spring: March 20th.
Langness, one at 6 P.M.

Autumn.—October 18th, Langness, one at 1.30 P.M.

Parus ——, Titmouse.—September 2d, Chickens Rock, three
"Titmice" at lantern at 7 P.M.; 6th, two at 11.30 P.M. A small
bird with a black head, and supposed to be a Marsh Titmouse,
was killed at the Eddy stone on the night of November 9th.

Troglodytes parvulus, Wren.—Spring: Langness, March 10th,
one at 11.30 A.M.; 29th, one, and a Wheatear, at 11 A.M.; April
26th, one at 9 A.M.

Autumn.—August 23d, Dee L.V., one caught at lantern at 2
A.M. October 8th to 12th, Wrens and other migrants numerous
at the Chickens Rock; 20th, South Bishop, several at 10.30
P.M. November 9th, Langness, a few at 4 P.M.

Motacilla ——, Wagtail.—Spring: March 4th, Langness,
one at 10 A.M.; Merionethshire, M. lugubris in some numbers
at Penrhyndendraeth.

Autumn.—September 8th, Chickens Rock, two at 11 A.M.
October 10th, Langness, a large flock of Pied Wagtails (M.
lugubris) at 2.30 P.M.; 20th, Eddystone, hundreds of birds here
this morning between 2 and 5 A.M., Wagtails, Thrushes, etc.;
Start, one killed at 3 a.m.; 25th, Dee L.V., one Pied Wagtail on
deck at 9 A.M.; 30th, Dee L.V.. Wagtails, Titlarks, etc., passing
S.W. all day.

Motacilla alba, White Wagtail.—May 2d, Merionethshire, one
at Penrhyndendraeth.

Motacilla rayi, Yellow Wagtail.—May 3d, Carlisle.

Anthus pratensis, Pipit, "Titlark."—Spring: March 29th, a
very large flock appeared at the Selker L.V. at noon.

Autumn: First noted at the Dee L.V. on the 15th of August,
at 2 P.M. During September, observed at the Dee L.V. (6th),
Langness (15th and 24th), Bishop Rock (17th). From the 15th
to 30th of October, observed almost daily at the Dee L.V.,
often in very considerable numbers, and notably on the 18th,
21st, and 25th, when continuous streams passed, flying S. or
S.W; on the 18th they occurred in some numbers, along with
other species, at the Eddystone and the Start. From the 1st
to 9th of November they passed the Dee vessel almost daily.
On December 29th, six were observed at the Dee L.V. On comparatively
few instances noted as migrating at night.

Anthus trivialis, Tree Pipit.—April 19th, Merionethshire,
arrived; Carlisle, same date.

Anthus obscurus, Rock Pipit.—Spring: March 29th, Langness,
several appeared at 11 A.M.

Autumn: November 3d, Chickens Rock, several at lantern,
along with Thrushes, at 3 A.M.

Lanius excubitor, Great Grey Shrike.—March 9th, Cumberland,
one at Floriston. April 27th, one at Grimsdale.

Lanius collurio, Red-backed Shrike.—August 12th, Cumberland,
one, immature, at Lazonby.

Hirundo rustica, Swallow.—Spring: First observed at the
Carnarvon Bay L.V. on the 23d of March; next on the 31st,
when two were seen at Bull Point. At Langness, a few were
seen on the 18th and 19th of April; on the 22d, a good many,
and arrivals up to the 30th. On the 15th of May, "very many"
appeared at Langness between 4 and 7 P.M.

Autumn: Three observed at the Dee L.V. on the 31st of July,
and seven on the 9th of August. On the 17th of October an
enormous flock was observed at Flatholm; and on the 25th,
four or five at Langness.

Chelidon urbica, Martin.—Spring: April 23d, Carlisle.

Autumn: September 21st and 22d, large flocks at Flatholm.
October 7th, South Bishop, two at 4 P.M.; 8th, seven.

Carduelis elegans, Goldfinch.—January 19th, one on Caldy
Island.

Ligurinus chloris, Greenfinch.—November 9th, Selker L.V., one
on deck along with a Lark, both "too weak to leave the ship."

Passer domesticus, House Sparrow.—October 30th, Bideford
Bar, one struck the lantern, and caught. November 8th, Smalls,
Sparrows, along with Thrushes, etc., at 3 AM.; 26th, Menai,
"Sparrows" in the morning.

Fringilla cœlebs, Chaffinch.—Spring: February 14th, Langness,
one at 8 A.M.; 28th, another at 9 A.M. March 8th and
12th, one each day; 15th, two, male and female; April 9th,
one,—all at Langness.

Autumn: August 25th and 28th, single birds on the deck of
the Dee vessel. Noted singly on several dates during October
at Langness and the Selker L.V. On the 20th October at South
Bishop, during the night, along with other species. Two on
deck of the Dee L.V. on the 9th November, along with Blackbirds;
and at the Skerries on the same date. On the 10th
November, several at 3 A.M.. at the Smalls. December 1st,
several at the Skerries at 2 A.M., along with Thrushes, Blackbirds,
etc.

Linota cannabina, Linnet.—Spring: February 26th, Chickens
Rock, flocks along with Blackbirds, Thrushes, and Larks at
8 P.M. March 5th and 19th, small flocks at Langness in the
forenoon.

Autumn: First noted at Chickens Rock on September 2d at
9 P.M., along with Thrushes, etc. Observed in flocks at intervals
during September, October, and November, migrating chiefly
during the day. Noted at several stations on the morning of
October 17th.

Pyrrhula europæa, Bullfinch.—October 21st, Carnarvon Bay
L.V. , seventeen Bullfinches, passing to S.S.E. at 10 A.M.

Emberiza citrinella, Yellow Hammer.—October 19th, Dee
L.V., one on deck at 8 A.M. December 26th, Langness, two at
11 A.M.

Plectrophanes nivalis, Snow Bunting.—October 5th, Cumberland,
one at Silloth. October 17th, Smalls, several "White
Buntings" about the rocks.

Sturnus vulgaris, Starling.—The enormous numbers, and the
frequency with which this species occurs at almost all the
stations, are again marked features in the returns. Noted for
every month save May and June, and would appear to "flock"
early, since numbers appeared at Langness on the 7th of July.
Most numerous and frequent during September, October, and
November.

Corvus corone, Carrion Crow.—Spring: March 1st, Carnarvon
Bay L.V., four at 10 A.M.; 21st, two at 11 A.M.; and 28th, several
at noon,—all flying E.

Autumn: October 20th, Carnarvon Bay L.V., three at noon,
flying N.E.; 30th, Selker L.V., a flock flying S.W. at 7 A.M.
November 8th, Holyhead, six going E. at 9 A.M.

Corvus frugilegus, Rook.—March 4th, Chickens Rock, twenty-five
flying W. at 9 A.M.; 5th, about fifty passing to W. at
10 A.M. Bahama Bank, L.V., March 16th, one flying W. at 8 A.M.

Alauda arvensis, Skylark.—Next to the Starling, "Larks"
and Skylarks form the most numerous entries in the schedules.
In the earlier portion of the year, they are noted as occurring
between February 13th at the Eddystone, to April 20th at the
Chickens Rock. In the autumn, the entries are extremely
numerous, commencing at St Bees on September 9th. During
October and November, continuous streams passed the majority
of the stations; this was particularly the case between the 8th
and 13th of October, and 4th and 9th of November. The migration
lasted until the 21st of December. Always noted in
flocks.

Alauda arborea, Woodlark.—November 9th, Eddystone, one
killed between 8 P.M. and 5 A.M. (10th), along with Thrushes,
Redwings, and Larks.

Cypselus apus, Swift.—Spring: April 26th, Cumberland, five
at Rockliffe; 29th, more. May 4th, Langness, two at 6 P.M.

Autumn.—First autumn movement observed on August 2d
at Langness; general movement on the 3d, when fourteen struck
the Nash lantern between 10.30 and 11.30 P.M., four being killed
(a Cuckoo and a Willow-Wren killed at same time); on the 12th
(August) one was caught roosting at Langness; and on the 19th
the last was seen at Rockliffe, Cumberland.

Caprimulgus europæus, Nightjar.—April 27th, Merionethshire,
arrived at Penrhyndendraeth.

Cuculus canorus, Cuckoo.—Spring: April 18th and 25th,
Cumberland; 27th, Merionethshire. May 4th, Langness, one
caught at 11.30 P.M.

Autumn.—July 25th, one at Langness. August 3d, a bird of
the year killed at 10.30 P.M. at the Nash. This was migrating
along with Swifts and Willow-Wrens, which were killed at the
same time, and sent for identification.

Accipiter nisus, Sparrow-Hawk.—September 23d, Seven Stones
L.V., one resting at 7 A.M.; 25th, Chickens Rock, one at lantern
at 11 P.M.

Falco æsalon, Merlin.—Spring: February 14th, Langness, two
passing to N.E. at noon. March 29th, Langness, two going N. at
2 P.M.

Autumn.—August 16th, Langness, one at 3 P.M. September
26th, another at Langness.

Tinnunculus alaudarius, Kestrel.—August 13th, Langness,
two at 1.30 P.M.

"Hawks"—August 22d, Bideford, two: September 30th, two.
October 20th, South Bishop, one: November 2d, one; 11th, a
large one.

"Falcon."—October 29th, Eddystone, "one alighted on the
rock with a Dotterel in its claws."

Sula bassana, Gannet.—August 12th, Langness, more than
usual observed. September 14th, ditto. From the beginning of
September to November 2d, observed passing the Bishop Bock.
On the 1st of October, scores going W. all day (Bishop Book).

Ardea cinerea, Heron.—Spring: March 20th, Langness, the
Herons which wintered in the neighbourhood departed.

Autumn.—August 2d, Langness, five appeared at 10 A.M.
August 21st, one at St Tudwal's Island.

"Geese."—October 3d, Cumberland, the first "Grey Geese"
heard at Rockliffe. October 16th, one "Wild Goose" at Langness;
17th, St Bees and Bideford, "Grey Geese" observed.
After this date, "Geese" became abundant, and the dates are
not of any significance.

Bernicla leucopais, Bernacle Goose.—Spring: April 2d, Cumberland,
a flock flew over Stanwix in a N.W. direction.

Autumn.—October 1st, Cumberland, Allonby; October 6th,
heard at Rockliffe; October 16th, arrived in great numbers on
the Solway.

Bernicla brenta, Brent Goose.—November 14th, Cumberland,
one shot at Rockliffe.

Mareca penelope, Widgeon.—March 31st, Cumberland, about
one hundred at Ravenglass. September 5th, five on the Solway.
October 6th, a great many, along with Teal, at Rockliffe.

Chaulelasmus streperus, Gadwall.—January 3d, Cumberland, a
female, inland at Hethergill.

Querquedula crecca, Teal.—September 25th, St Bees, two.
October 6th, Cumberland, many, along with Widgeon at
Rockliffe. November 16th, Godrevy, a flock.

Clangula glaucion, Golden-Eye.—Spring: Cumberland, many
passing Rockliffe along with Widgeon and Geese on night of
April 17th; six at Monkhill, April 29th.

Autumn.—October 22d, Cumberland, five on the Eden.

"Black Duck" [Œdemia nigra].—August 31st, Dee L.V., appeared,
and were observed in numbers throughout the winter.

Mergus serrator, Red-Breasted Merganser.—Merionethshire,
stayed at Penrhyndendraeth until May 9th, on which date a
flock was seen.

Perdix cinerea, Partridge,—March 14th, St Tudwal's, one on
the island at 3 P.M.

Coturnix communis, Quail.—October 2d, Bideford, a female
killed at lantern at 11 P.M.

Crex pratensis, Landrail.—Spring: April 29th, Cumberland.

Autumn.—August 7th, Nash, two struck at 2 A.M., one killed.
November 4th, Godrevy, one killed.

Gallinula chloropus, Moorhen.—October 9th, South Bishop,
one at lantern at 1 A.M.

Charadrius pluvialis, Golden Plover.—September 16th, Langness,
six at 7 P.M. October 12th, Menai, a flock. October 30th,
Eddystone, a flock at 7.30 P.M. November 11th, Nash, flocks,
along with Lapwings all day and night, twelve killed at lantern.

Squatarola helvetica, Grey Plover.—September 26th, Cumberland,
observed at Maryport.

Vanellus vulgaris, Lapwing.—Spring: February 15th, Langness,
a flock at 2 P.M. March 4th, three at Langness; 28th,
seven at Seven Stones L.V.; 31st, twenty at Langness.

Autumn.—October 3d, Langness, a flock. November 11th,
Nash, along with Golden Plover, nine killed. November 15th,
Nash, a thousand at noon. December 17th, Eddystone, several
hundreds all night, many struck, twenty-one caught. Appeared
at Caldy Island on November 20th.

Hæmatopus ostralegus, Oyster-Catcher.—Spring: March 19th,
Langness, one. April 11th, four.

Autumn.—July 4th, Menai, "Sea-Pies and Puffins," at 5 P.M.
August 30th, three at Langness.

Phalaropus fulicarius, Grey Phalarope.—Cumberland, one on
Derwentwater at end of September. October 8th, one at Silloth.

Phalaropus hyperboreus, Red-Necked Phalarope.—October
20th, Cumberland, one at Kirkbride.

Scolopax rusticula, Woodcock.—September 30th, St Bees, two
at 3 P.M. October 16th, Skerries, "Woodcocks" between 12 P.M.
and 4 A.M. November 1st, Eddystone, two at 11 P.M.; 2d, one
at 1.45 A.M. Nov. 30th, St Bees, one passed lantern at 4 A.M.
December 25th, Nash, one passing N.W. at 11 A.M.

Gallinago cælestis, Common Snipe.—Spring: March 13th,
Langness, one.

Autumn: August 4th, South Stack, one killed at 11.30 P.M.;
5th, Holyhead, one killed at 10 P.M. October 16th, Skerries,
Snipes between 12 P.M. and 4 A.M. November 10th, observed at
four stations between the Isle of Man and South Devon, namely:
Langness, one killed; Bishop Rock, one killed at 8 P.M.; Eddystone,
one killed at 8 P.M.; Start Point, one at 6 P.M. November
12th, Langness, "some Snipe," along with Lapwings and Curlews,
at 11 P.M. December 25th, Nash, one at noon.

Lymnocrytes gallinula, Jack Snipe.—October 5th, Cumberland,
at Allonby.

Tringa canutus, Knot.—October 20th, Dee L.V., one killed.
November 8th, Nash, one killed.

Machetes pugnax, Ruff.—September 5th, Cumberland; one
shot out of a small flock at Burgh. October 16th, another.

Tringoides hypoleucos, Common Sandpiper.—April 19th, Cumberland,
Gretna; April 22d, Carlisle. May 5th, two, Langness.
November 9th, "one Common Sandpiper killed" at Langness.

Helodromas ochropus, Green Sandpiper.—August 11th, Cumberland,
first seen this season.

Tringa striata, Purple Sandpiper.—October, on the Cumberland
coast.

Totanus calidris, Redshank.—March 18th, four at Langness;
and one on the 27th.

Totanus canescens, Greenshank.—March 12th, Cumberland,
several at Ravenglass; 14th, one. August 10th, Cumberland,
several at Rockliffe.

Limosa lapponica, Bar-tailed Godwit.—September 26th, Cumberland
coast, very abundant.

Numenius phæopus, Whimbrel.—Spring: Rockliffe Marsh,
Cumberland, April 25th, heard. May 15th, heard on the wing
at 10 P.M. May 19th, heard.

Numenius arquata, Curlew.—Spring: March 18th, Langness,
a large flock, but none seen after this date.

Autumn: July 24th, St Tudwal's, one hundred at 11 A.M.
August 7th, observed at the Dee L.V. At Menai on the 15th.

Hydrochelidon nigra, Black Tern.—April 26th, Cumberland,
one at Allonby.

Sterna cantiaca. Sandwich Tern.—April 4th, Cumberland, a
pair at Ravenglass.

Rissa tridactyla, Kittiwake.—July 10th, Chickens Rock,
flocks of Kittiwakes.

Larus glaucus, Glaucus Gull.—October 19th, Cumberland, one
at Millom.

Larus ridibundus, Blackheaded Gull.—July 22d, Langness,
flock at 7 P.M.

Stercorarius ——, Skua.—September 4th, Cumberland, two
on the Eden. October 5th and 15th, one at the Bishop Rock,
"very rarely seen here."

Procellaria pelagica, Storm Petrel.—October 9th, South Bishop,
several at 1.30 A.M., flying round the lantern. November 9th,
Eddystone, one hilled, along with Thrushes, Blackbirds, etc.,
between 9 and 12 P.M.; 10th, Eddystone, one killed, along with
a Snipe and Redwing, between 7 and 12 P.M.; Dee L.V., one
struck; 13th, South Bishop, one killed at 5 A.M.; 15th, Carlisle,
one.

Procellaria leucorrhoa, Leach's Petrel.—October 3d, Cumberland,
one at Bowness.

Puffinus anglorum, Manx Shearwater.—August 9th, Langness,
"a large number of Manx Petrels" at 3 P.M.

Colymbus septentrionalis, Redthroated Diver.—November 20th,
Cumberland, one at Silloth.

Alca torda, Razorbill.—April 14th, St Tudwal's, hundreds of
Puffins, Guillemots, and Razorbills arrived at sunrise. They
left the island on August 14th. Longships, numerous from
August 20th to October 28th.

Lomvia troile, Guillemot.—March 12th, St Tudwal's, 200
arrived at sunrise. Another arrival on April 14th. They left
St Tudwal's on the 14th of August. Longships, observed from
September 25th to October 29th.

Fratercula arctica, Puffin.—April 14th, St Tudwal's, hundreds
arrived at sunrise along with Guillemots and Razorbills, leaving
on August 14th. July 4th, Menai, Puffins at 5 A.M. Longships,
observed going S.W. between August 14th and October 26th.

General Remarks.

The Report for the West Coast of England and Wales, and
the Isle of Man, refers to the movements during the spring and
autumn migrations of about one hundred species.

The spring immigration commenced on the 25th of March
with the advent of the Swallow at the Bahama Bank light-vessel,
and continued until the 15th of May, when "very
many" Swallows appeared between 4 P.M. and 7 P.M. at Langness.
A noteworthy incident of the vernal immigration was the
great rush of Wheatears observed at the Bahama Bank vessel
and at Langness on the night of the 13th of April, when many
perished or were captured.

The spring emigration did not escape attention, for on the
night of the 20th of April the returning Fieldfares, Goldcrests,
etc., were observed at 11 P.M. at the Chickens Rock. Perhaps the
continuous movements of Thrushes and Blackbirds observed
throughout February, and especially between the 11th and 17th,
are referable to this class of migrants.

The autumn emigration, so far as our summer visitants are
concerned, may be said to have been initiated with the appearance
of the Cuckoo at Langness on the 25th of July, and was
prolonged until the 25th of October, when the last Swallow was
noted.

The first immigrant winter visitant from Northern Europe
was the Redwing, whose appearance at Carlisle was noted on
the 20th of September. The chief general movements which
usually characterise the southward autumnal passage were two
in number, and affected the stations along the entire coast from
the Isle of Man and the Eddystone. The first commenced on
the 16th of October, and continued until the 20th. The second
extended from the 8th to the 12th of November.

In connection with these general movements, which are so
often—indeed, we might say usually—participated in by a great
variety of species of very different orders seemingly seized by a
simultaneous migratory impulse, it would be, perhaps, well to
consult the meteorological record for an explanation of the
phenomenon. Mr J. A. Allen tells us that "birds discern
approaching meteorological changes," and that in the monthly
weather reports of the United States Signal Service Bureau reference
is often made to the movements of birds. "From these
reports it appears that the southward migration of Geese and
other Waterfowl usually precedes, often only by a few hours,
the approach of heavy storms, and a sudden and very great reduction
of temperature, which they often wholly avoid by keeping
in advance of the change." It would seem probable, too,
that birds await the approach of favourable meteorological conditions,
and then, having been detained by unfavourable conditions,
migrate en masse. Deeming that it would be interesting in
connection with the great movements during the autumn of 1885,
an examination of the weather reports issued by the Meteorological
Office has been made. The first of these, as we have seen,
commenced on the night of the 16th of October, and continued
until the night of the 20th. "The [weekly] Summary of
Changes in the Weather over the British Islands and their
Neighbourhood[17] from the 11th to the 17th of October informs
us that throughout this week the pressure over our islands and
their neighbourhood has been mainly cyclonic; from the 11th
to the 14th the type of gradient was northerly, but on the 15th
and 16th it was easterly. Two well-marked depressions appeared
in addition to the one which was passing away from us
on the morning of the 11th. The second of these depressions,
which had become a shallow subsidiary disturbance on the 15th
over the south of France, moved westward from our area during
the 16th; and as this system passed away, an anti-cyclonic
"col" was formed over our islands, uniting an anti-cyclone
over France with another off our extreme western coasts. With
this anti-cyclone the cold northerly winds which had prevailed
changed, and on the 16th the weather became very fine over
England, the temperature rose, and the wind became a southeasterly
breeze. The summary for the 18th to the 24th of
October informs us that "the distribution of pressure over our
islands and France was anti-cyclonic, with light or moderate
south-easterly and easterly winds, till the 20th, then cyclonic
and complex, with northerly winds."

[17] These reports and summaries refer not only to the British Islands, but to
North-Western Europe, from Bodo and Haparanda to Corunna and Toulon.
They are based upon numerous Continental returns from the area indicated, as
well as from all parts of our own islands.

The second movement extended from the 8th to the 12th of
November. Regarding the meteorological conditions, the summaries
tell us that previous to the 8th the weather had been
changeable and unsettled generally, and the distribution of
pressure mainly cyclonic, with westerly, north-westerly, and
southerly winds. From the 8th to 13th the pressure system
over North-Western Europe was anti-cyclonic, with light
(easterly in south, south-easterly in west, and southerly in the
north) breezes. On the 13th, however, a large and somewhat
deep depression advanced from the Atlantic, and spread quickly
over all North-Western Europe, with gradients for south-westerly
and westerly winds.

Thus we had the two chief movements of the autumn ushered
in by and concurrent with anti-cyclonic conditions, preceded by

and ceasing with cyclonic depressions. These great barometric
changes are also frequently accompanied by equally great
changes in temperature, and this may be the cause of the
mists which so commonly prevail on "a migration night."

It would be well if a summary of all the sections of the reports
could be submitted to a competent meteorologist. This,
it is thought, would result in a few years in establishing a better
understanding of the relationship which exists between the
weather and the great movements of birds.

It cannot be said that the southerly flow of autumn migrants
is evenly distributed along the entire west coast of England,
though such appears to be commonly the case on the east coast.
On the contrary, the schedules again afford unmistakable evidence
that the great majority of these migrants are observed
at stations south of Anglesey. But while the north-west section
of the coast is thus less favoured than the rest, such is not
the case with the Isle of Man, which comes in for an important
share of the west coast migratory movements. Now, since it
is a well-established fact that large masses of migrants from
Northern Europe, along with others from the Faröes, Iceland,
and Greenland, pass down the west coast of Scotland, whence
many cross to Ireland, it seems probable, from the evidence
borne by the English West Coast returns, that the majority of
the remainder leave Scotland at some point on the Wigtown
coast, and pass to the west coast of Wales by way of the Isle of
Man, and thus avoid the English shores of the Irish Sea.[18]
Whether this is a reasonable and likely explanation, or not, the
fact remains that the schedules for the years 1884 and 1885[19]
received from the coasts of Flint, Cheshire, Lancashire, and
Cumberland—and they are among the most faithfully kept—make
it evident that during those seasons comparatively few of
the ordinary migrants were observed there, and that the great
general movements did not affect them in any considerable
degree.

[18] The remarks do not apply to migrants among the Limicolæ and Anseres,
which, as a rule, religiously follow coast lines, and which are abundantly represented
on the Solway and coasts of Cumberland and Lancashire.

[19] The scarcity or entire absence of migratory birds at St Bees is remarked upon
ill the Reports for 1880 and 1881.

The migratory movements of such partially resident species
as the Redbreast, Hedge Sparrow, Wren, Greenfinch, Sparrow,
Bullfinch, Yellow Hammer, and others are recorded.

Of the rarer and more interesting species included in the
Report, the Black Redstart, White Wagtail, Gadwall, Red-Necked
and Grey Phalaropes, Ruff, Black Tern, Glaucus Gull,
and Leach's Petrel may be mentioned.

As an unusual species to observe at the lantern, we may
allude to the occurrence of the Moorhen (Gallinula chloropus)
at the South Bishop, a locality indicating that the bird must
have been migrating.

The scarcity of the Woodcock, Goldcrest, and Short-Eared
Owl is worthy of note. This is the more remarkable in the case
of the Woodcock, since it occurred in almost unprecedented
numbers on the east coast of England.

W. Eagle Clarke.

IRISH COAST.

The number of light stations returning schedules was only
one less than in 1885, although four schedules less were sent out.

There was no light shown at the Tuskar Rock—the best Irish
station—between from June 1st to November 20th, but since
that date a more powerful light has been exhibited.

The great importance of forwarding a leg and wing of at least
one specimen of each species killed, cannot be too strongly impressed
upon on the light-keepers. Unless the birds are correctly
identified, the value of this inquiry is materially
diminished, and ornithologists may refuse to accept the statements
of the observers.

In the schedules sent out in the spring of 1886, the request
to forward the legs and wings of birds was conspicuously printed
on the top of each schedule. Mr Edward M'Carron, who had
already proved himself a most intelligent observer at the Tearaght
Rock (removed to Mine Head in the autumn), has been
the largest contributor of specimens, and his careful notes prove
the interest taken in this inquiry.

Anticipatory of the report for the spring of 1886, it may be
mentioned that several rare species have occurred, which would
probably have passed under another name, were it not for the
distribution of six copies of "Morris's British Birds," with
coloured plates, and the production of specimens. We trust the
Commissioners of Irish Lights will distribute six additional
copies of Morris in the present year. We believe these volumes
are greatly appreciated, and that in placing them in their annual
list of books to be purchased for the light-keepers, a wise selection
has been made.

No specimen of the Greenland Falcon or Snowy Owl was
observed in 1885. The former species cannot, therefore, be regarded
as a more than an accidental winter visitor to the West
Coast; and only one specimen of the Snowy Owl was recorded
since these observations were commenced. Thrushes, including
probably Redwings, were noted in considerable numbers about
the lights, over a range of sixty miles on the Wexford and

Wicklow coasts, between the 11th and 15th February. There
was no hard frost at the time. These lights are all seven to ten
miles from shore. During the second week in April, at several
stations. Thrushes are recorded. The great autumn rush took
place between the 6th and 10th November, and a smaller one
between the 17th and 20th October. Blackbirds accompanied
the Thrushes, but in smaller numbers.

"A Blackbird with a white breast" was observed at Mine
Head from the 8th to the 10th December. A further description
given of this bird shows it may have been a Ring Ouzel.
The Hedge Sparrow seems to be resident in small numbers during
the winter on the Tearaght Rock, nine miles off the Kerry
coast, and possibly it breeds there. No clear indication of the
migration of the Robin has yet been shown on the Irish Coast.
The records of its occurrence are few and scattered. The Black
Redstart was recorded at several stations in the southern half of
Ireland; specimens were forwarded from Mine Head, the Skelligs,
and Rockabill. It is apparently a regular winter visitor to the
Skelligs and Tearaght, generally appearing in October and
November. With one exception (in February) there is no record
of its occurrence during any other month. The autumn migration
of the Goldcrest was the smallest yet recorded, but on the
12th and 13th April a spring movement was apparent. As usual,
the Starling is the best marked migrant, occurring at almost
every station. There is no record yet of the Chough having
been seen on the east coast by the light-keepers. The Magpie is
apparently not a migratory bird in Ireland. The observations
on the Cuckoo and Corncrake are few, when it is remembered
they are well-known and regular visitors. There is, so far, no
record of the Cuckoo having struck the lanterns, and but one
instance of the Corncrake so doing. It has been stated as an
"undoubted fact" (Yarrell, 4th ed., vol. iii., p. 324), by Mr
Howard Saunders, that the Woodcock often makes its appearance
on the south and west coasts of Ireland before it is noticed
in the north and east. The light-keepers' schedules do not
contradict this statement; but their observations are not yet
sufficiently numerous to confirm it beyond a doubt. The northward
movement of the Whimbrel (May Bird or young Curlew)
has been well marked every year. On the return journey they
are either confounded with the Curlew, or if they take the same

route, they may travel at a higher level without whistling, and
thus escape the notice of the light-keepers. The schedules from
the Skelligs and Tearaght have always a special interest, these
rocks being the greatest breeding-places of sea birds on the
Irish Coast. Mr M'Carron estimates the number of Stormy
Petrels on the Tearaght in July at six or seven thousand. The
changes of plumage in the Razorbill has been the source of much
comment by Mr M'Carron. The sudden and almost complete
disappearance of the so-called "Black-billed Auk," and the reappearance
of the Razorbill in breeding plumage in a short
interval, show that when the old birds arrive to breed, the young
birds of the previous year leave the neighbourhood of the
Tearaght, and probably go out to sea.

A young bird, 8 inches long, and still carrying a few whitish
downy feathers at the back of the neck, sent up by Mr M'Carron,
and obtained on August 1st, has the chin and throat black. An
older bird, killed on January 13th, has the chin and throat
white. In Yarrell, vol. iv., p. 60, the chin and throat of a bird
a week old is said to be white; and Seebohm says the young in
down have the underparts greyish white.

In the report for 1884, it is stated that no Gannets perched on
the Little Skellig after October 20th, and in the present report
February 28th is given as the date of their reappearance on this
well-known Irish breeding station.

The most interesting stations are those on small islands or
rocks, or light-vessels at a considerable distance from shore; and
the regular occurrence of so many land birds of apparently weak
powers of flight around these lanterns is a matter of surprise to
those unacquainted with the facts of migration.

We believe this inquiry has contributed not a little to enlighten
the general public as to the movements of birds, some of
which were partially known to ornithologists, and others suspected;
but the accumulated data of the observers (making all
reasonable allowances for errors in identification), are sufficient
to satisfy the most sceptical of the powers of flight and endurance
possessed by many small birds, and the wide range of the
migratory impulse.

An effort has been made this year to shorten the Irish report,
but the number of birds which strike the lights is comparatively
small, compared with the large numbers arriving on the coasts of

Great Britain. It is therefore all the more necessary to give the
records in detail, in order to arrive at any general and trust-worthy
conclusion.

To the Commissioners of Irish Lights, to the secretary, Mr
Owen Armstrong; and to Captain Boxer, R.N., we continue to
be under many obligations. It is, however, to the light-keepers
themselves we are most indebted, since they have gratuitously
placed at our disposal much of their leisure, and evinced an
interest in this inquiry which could scarcely have been anticipated.
Some of their names must be specially mentioned in
connection with the occurrence of rare birds in the report for
1886, which promises to be an interesting one.

Alexander G. More.

Richard M. Barrington.

List of Light-Stations.

	
	
	
	Sp.
	Au.
	Miles

from

Shore.
	Name of Observers.

	1.
	
	Fastnet, Co. Cork,
	x
	o
	8
	James Walsh.

	2.
	
	Galley Head, Cork,
	o
	x
	—
	John Kelly.

	3.
	
	Old Head, Kinsale, Cork,
	o
	o
	—
	No reply.

	4.
	
	Mine Head, Waterford,
	o
	x
	—
	Hugh J. Dugan and Edward M'Carron.

	5.
	
	Dungarvan, Waterford,
	x
	x
	—
	Wm. Higginbotham.

	5.
	*
	Coningbeg Lt.-ship, Wexford,
	x
	x
	10
	Patrick Cullen and William Clydesdale.

	6.
	
	Barrels Rock Lt.-ship, do.,
	x
	x
	4
	Michael Doyle and Charles H. M'Cabe.

	7.
	
	Tuskar Rock, do.,
	x
	x
	7
	Richard Hamilton and Patrick D'Arcy.

	8.
	
	Arklow Sth. Lt.-ship, Wicklow,
	x
	x
	7
	Patrick Clancy and Alfred B. Wall.

	8.
	*
	Arklow North Lt.-ship, do.,
	x
	x
	8
	William Daly.

	10.
	
	Kish Bank Lt.-ship, Dublin,
	x
	x
	7
	John Pinston and Thomas Cooney.

	11.
	
	Howth Baily, Dublin,
	o
	o
	—
	No reply.

	12.
	
	Rockabill, Dublin,
	x
	x
	5
	Joseph Hammond.

	13.
	
	Copeland (Mew) Island, Down,
	x
	x
	3
	John O'Donnell.

	14.
	
	Maidens, Antrim,
	x
	x
	5
	Michael Barry.

	15.
	
	Rathlin, Antrim,
	x
	x
	6
	John A. Murray.

	16.
	
	Innishtrahull, Donegal,
	x
	o
	6
	R. Phelan.

	17.
	
	Dunree Head, Donegal,
	x
	o
	—
	John Stapleton.

	18.
	
	Lough Swilly, Donegal,
	—
	x
	—
	James Keenan.

	19.
	
	Tory Island, Donegal,
	x
	o
	9
	Henry Stocker.

	20.
	
	Arranmore, Donegal,
	x
	x
	5
	Henry Williams.

	21.
	
	Rathlin O'Birne, Donegal,
	o
	x
	2
	John Scallan.

	22.
	
	Killybegs, Donegal,
	x
	x
	—
	Joseph Hill.

	23.
	
	Oyster Island, N. Sligo,
	o
	—
	1
	No reply.

	24.
	
	Broadhaven, Mayo,
	x
	x
	—
	Patrick Keenan.

	25.
	
	Eagle Island, E., Mayo,
	o
	x
	2
	Daniel Hawkins.

	26.
	
	Eagle Island, W., Mayo,
	—
	—
	2
	No schedule sent.

	27.
	
	Blackrock, Mayo,
	x
	x
	9
	John Redmond, J. Young, R. Lyons,

 and Edward Rohu.

	28.
	
	Point, Mayo,
	x
	o
	—
	Robt. W. Redmond.

	29.
	
	Clare Island, Mayo,
	x
	o
	4
	G. H. Brownell.

	30.
	
	Slyne Head, N., Galway,
	x
	o
	3
	Robert Tyrell.

	31.
	
	Slyne Head, S., Galway,
	—
	—
	3
	No schedule sent.

	32.
	
	Island, N., Galway,
	x
	x
	9
	Thomas Fortune.

	33.
	
	Straw Island, Galway,
	x
	x
	9
	Charles Boyle.

	34.
	
	Arran Island, S., Galway,
	—
	—
	6
	No schedule sent.

	37.
	
	Tearaght, Kerry,
	x
	x
	9
	Edward M'Carron and Francis Ryan.

	38.
	
	Valentia, Kerry,
	x
	x
	—
	Joseph Williams.

	39.
	
	Skelligs, Kerry,
	x
	x
	9
	Thomas Kerley.

	40.
	
	Dursey Island, Cork,
	—
	—
	½
	No schedule sent.

Abbreviations:

o = No reply. x = Schedule returned partly or wholly filled,

 Sp. = Spring, 34 schedules sent out; replies received, 27.

 Au. = Autumn, 34 schedules sent out; replies received, 25.

Legs, Wings, etc., Received.

	Mine Head,
	Wing of Starling, shot 11th December.

	 "
	Wing and Leg of Widgeon, found killed 13th December.

	 "
	Black Redstart, in flesh, shot 18th November.

	Coningbeg Lt.-ship
	Leg and wing of Titlark, found on deck, 6th October.

	Tuskar,
	Two Corncrakes, received in flesh; shot on rock May 13th.

	Rockabill,
	Black Redstart (old male), in flesh; shot November 21st.

	Killybegs,
	Wing of Woodcock, killed striking, 2 A.M., 18th November.

	Eagle Island,
	Leg and wing. Redwing, killed striking 16th October.

	 "
	 " Blackbird, " "

	Tearaght,
	Leg and wing of Wheatear, August 27th.

	 "
	 " Stormy Petrel (young), struck August 5th.

	 "
	 " Swallow found dead. May 22d.

	 "
	Skin of Thrush, 28th January.

	 "
	Leg and wing. Rock Pipit, 10th August.

	 "
	Wing of Curlew, 20th March.

	 "
	Skin of young Razorbill of year, 1st August.

	Skelligs,
	Black Redstart, in flesh, shot 18th November.

List of Birds Noticed.

	

	
	PAGE

	Hawks,
	139

	Owl,
	140

	"Flycatchers,"
	140

	Missel Thrush,
	141

	Thrush,
	141

	Redwing
	142

	Fieldfare,
	142

	Blackbird,
	143

	Ring Ouzel,
	144

	Hedge Sparrow,
	144

	Robin,
	144

	Black Redstart,
	144

	"Blackcap" (Stonechat),
	145

	"Stonechat" (Wheatear),
	145

	"Grasshopper Warbler,"
	146

	Whitethroat,
	146

	Chiff-Chaff,
	146

	Golden-crested Wren,
	146

	Wren
	147

	"Tits,"
	147

	Wagtail,
	147

	Titlark,
	148

	Larks,
	148

	Snow Bunting,
	150

	Yellow Hammer,
	150

	Chaffinch,
	150

	"Mountain Finch,"
	151

	Sparrow,
	151

	Greenfinch,
	151

	Redpole,
	151

	Linnets,
	152

	Twite,
	152

	Starling,
	153

	Chough,
	155

	Raven,
	155

	Hooded Crow,
	155

	Rook,
	156

	

	
	PAGE

	Jackdaw,
	156

	Magpie,
	156

	Swallow,
	157

	Martin,
	158

	Swift,
	158

	Cuckoo,
	158

	Pigeons,
	158

	Partridge,
	159

	Corncrake,
	159

	Water Rail,
	159

	Water Hen,
	159

	Golden Plover,
	160

	Green Plover,
	160

	Sea Pie,
	160

	Woodcock,
	161

	Snipe,
	161

	"Sea Larks,"
	162

	Redshank,
	162

	Greenshank,
	162

	Curlew,
	162

	Whimbrel,
	163

	Terns,
	164

	Gulls,
	164

	ManxvShearwater,
	165

	Stormy Petrel,
	166

	Razorbill,
	166

	Guillemot,
	167

	Puffin,
	167

	Great Northern Diver,
	168

	Cormorant,
	169

	Gannet,
	169

	Heron,
	171

	Geese,
	171

	Ducks,
	172

	Merganser,
	172

	Birds not identified,
	173

General Remarks of Light-Keepers.

Galley Head.—Autumn: No birds were killed striking the
lantern during the two years I have been at this station.—John
Kelly.

Mine Head.—Autumn: A pair of Ravens and Peregrine
Falcons, and several pairs of Choughs, breed in the cliffs close
to the lighthouse. A large number of Cormorants also build
here, and Gulls on several islets close to the shore.—Hugh J.
Dugan.

Tuskar Rock.—Autumn: There was no light shown in lighthouse
from June 1st to November 20th, which accounts for the
apparent scarcity of some migrants at this station.—Richard
Hamilton.

Arklow South Light-ship.—On the night of November 9th,
several birds of various kinds about lantern; many killed; some
fell on deck, and a large number overboard.—Patrick Clancy.

Arklow North Light-ship.—May 3d, large flocks of land-birds
about lantern at night.—William Daly.

South Maidens.—In January and February few birds seen,
except Seapies, Gulls, and Shearwaters. From June 21st to
16th July no birds save Gannets, Gulls, and Seapies.—M. Barry.

Innishtrahull.—I have only observed birds about the lantern
on dark nights, and in thick misty weather.—R. Phelan.

Lough Swilly.—Birds are scarce here—not a single one has
struck lantern since I came.—James Keenan.

Killybegs.—Seagulls and Curlews are here all the year. Lapwing's
nest close by. Cormorants and Pigeons breed in cliff's.—J. Hill.

Eagle Island, E.—Gulls were scarce, and Gannets, "Sea
Parrots, and Puffins" were only to be seen in flight, which was
invariably to the west—the Gannets in a long extended line,
singly or in pairs, and the Sea Parrots in flocks of twenty to fifty,
flying low. There are two Titlarks, two Wrens, and about ten
Sandlarks on island at present (1st January 1886). A few of
the last-named breed here, also the Titlarks, and possibly the
Wrens, as there are some old walls into which I have seen them
hop for shelter; but I Have never noticed them in spring or
summer.—Daniel Hawkins.

Clare Island.—The sea-birds (Gulls, Puffins, Guillemots, and
Cormorants) continued to arrive from 1st of April to 1st of June
to breed. They were not as numerous as last year. All left
before August 15th, except the Cormorants and a few Royal
Gulls. Eagles always remain on island.—G. H. Brownell.

Slyne Head, North.—The number of sea-birds is chiefly regulated
by the feeding. There is a greater number for the past
two months (June and July) than has been the case for the past
five years.—Robert Tyrell.

Arran Island, N.—Puffins, Gulls, Gannets, Curlew, Seapie,
Cormorants, and Sandlarks come and go according to the state
of the sea—if wild, none, and vice versa.—Thomas Fortune.

Straw Island.—Spring: The number of birds were few during
the spring. The Lark, Hedge Sparrow, Robin, Wagtail, and
Linnet are remarkable for their total absence this year, though
numerous in the springs of 1883 and 1884. Autumn: A great
scarcity of sea-birds of all kinds, especially the Gannet.
Land-birds—i.e., "Crows," Rooks, Larks, Starlings,
Thrushes—plentiful, especially young Starlings, Thrushes, and Blackbirds.
From 13th November to 17th November they came in rushes
during severe weather.—Charles Boyle.

Tearaght.—Birds remaining September 1st, Choughs, Hooded
Crows, Wheatear, Wrens, Rock Pipit, Peregrine, Kittiwake (old
and young), Royal Gulls, Herring Gulls (old and young). Cormorants,
and Oyster-Catcher.—Edward M'Carron.

Skelligs.—In February, Gannets, Cormorants, Kittiwakes
(mostly young). Herring Gulls, a few Black-Backed do., and
flocks of "the Black-Billed Auk (young Razorbill—R. M. B.)
fishing round rock.—Thomas Kerley.

Hawks.

Fastnet.—October 16th, one at 5 A.M.; October 20th, one;
November 9th, two; 10th, one; 13th, one.

Mine Head.—October 5th, a Light-brown Hawk, and on several
other occasions. 11th December, a small Blue Hawk. 8th
January 1886, saw one capture a Redwing; it was a small
Hawk, and unable to carry it away.

Dungarvan.—March 15th, one Falcon Hawk; Nov. 18th, one.

Coningbeg Light-ship.—April 19th, one Sparrowhawk; 28th,
two Hawks. September 26th and October 9th, one Sparrowhawk
seen.

Barrels Rock Light-ship.—September 11th, two Hawks; October
28th, one.

Tuskar Rock.—May 27th, one Hawk.

Rockabill.—Hawks noted April 1st, April 13th, and May 23d.

Copeland (Mew) Island.—May 9th, one.

Rathlin Island.—April 18th, two Falcon Hawks all day.

Arranmore.—May 5th, two going S.E.; September 29th, three.

Rathlin O'Birne.—August 9th, two Hawks. Have been here
two years.

Eagle Island, E.—September 24th, a small Brown Hawk; saw
him seize small bird. October 17th and December 21st, one and
two seen.

Blackrock, Mayo.—Falcon noted June 1st and August 11th.
Sparrowhawk alighted on Rock August 15th. October 23d and
December 28th, one Falcon.

Arran Island, N.—One or two Brown Hawks at intervals
during June.

Tearaght.—March 12th, Grey Hawk (white predominating).
April 3d, one large Brown Hawk (I don't think it was the Peregrine).
March 22d, Sparrowhawk several times this month
and occasionally throughout the year. On March 6th a Peregrine
pounced on a Royal Gull while flying, and knocked it into
the sea, from which it could not rise.

Skelligs.—Two Kestrels on rock all September; they appeared
about 15th August. A pair of Peregrines build here. Kestrels
during October and November.

Owl.

Fastnet.—November 11th, one Dark-brown Owl (golden
colour on breast and wings) killing small birds during night.
Rush of Larks, Thrushes, and Starlings.

Mine Head.—October 13th, one in twilight, appeared white.
November 15th, one seen in daytime.

Rockabill.—April 13th, an Owl seen.

Copeland (Mew) Island.—May 10th, an Owl.

"Flycatchers."

Rockabill.—15th and 16th, Flycatchers; 21st, a large
number; May 9th, some.

Missel Thrush.

Mine Head.—December 10th, several during this month.

Coningbeg Light-ship.—April 13th, one "Jay."

Thrush (probably Redwing also).

Fastnet.—March 15th, two around light at midnight; gloomy,
wind E.; 16th, one. April 12th, two "Mountain Thrushes"
at noon; wind E.N.E., light. October 13th, one at midnight
killed striking; clear, wind light. 20th, a great number of
Thrushes and "Mountain" Thrushes (probably Redwings—R. M. B.)
all night; nine killed striking; hazy, wind light, N.E.
November 7th, 8th, and 9th, great numbers of Thrushes at
night; several killed striking; wind light S., overcast. 11th,
Thrushes all night; five killed; overcast, wind S.E., light.
12th, five all day on rock.

Coningbeg Light-ship.—October 5th, two about light 11 P.M.

Tuskar Rock.—February 13th and 14th, Thrushes constantly
striking from 1 A.M. to 7 A.M.; a great number killed; wind
fresh S.W., fog. April 15th, one Thrush struck; rain.

Arklow South Light-ship.—February 11th, three killed striking
at midnight; foggy; found dead on deck. 14th, from 6 P.M.
until midnight Thrushes about lantern; clear. October 20th,
flock at 3 A.M. about lantern; some struck, fell on deck; cloudy,
wind fresh N.W. November 6th and 8th, Thrushes at midnight
about lantern; many struck, some fell on deck, others overboard;
hazy.

Arklow North Light-ship.—January 25th, Thrushes about lantern.
February 10th, three killed striking; 15th, two do.;
March 4th, six do. November 16th, several all night; 22d,
23d, and 24th, about lantern; four killed on 24th.

Kish Light-ship.—October 8th, one killed striking; stormy,
clear. Noted also on October 9th, 26th, and 31st. On November
6th, flocks from 6 to 11.30 A.M. going N.W.; wind S.W. 8th,
several flocks; 10th, two killed striking; clear.

Rockabill.—January 19th, Thrushes at night about lantern;
several struck also on February 24th. April 16th and July 1st,
about lantern. October 18th, 21st, 23d, November 6th and 8th
to 10th, large numbers passed; many struck, several killed.

Copeland (Mew) Island.—April 8th, Thrushes about lantern.
November 3d, one disabled; rain. 9th, six killed striking.

Innishtrahull.—January 16th, 23d, 24th, and 27th, small
flocks of Blackbirds and Mountain Thrushes around lantern;
about eighteen killed.

Tory Island.—April 14th, three killed striking 4 A.M.

Arranmore.—October 15th, one seen.

Rathlin O'Birne.—August 26th, four killed 8 P.M. These
birds often strike. Always on island in autumn.

Killybegs.—October 19th, 11 P.M., one killed striking; misty.
November 1st, 1 A.M., another; two seen in morning.

Broadhaven.—October 13th, one killed striking. No birds
were ever known to strike this light before, as it is dark towards
the land.

Eagle Island, E.—October 17th, 2 to 3 A.M., three killed striking;
19th, one seen.

Blackrock, Mayo.—November 6th and 7th, Thrushes about all
day.

Arran Island, N.—November 11th, six Thrushes killed striking
11.30 P.M.; misty.

Straw Island.—November 19th, forty going N.W.

Tearaght.—October 19th, several arrived on rock.

Skelligs.—October 16th, a few Thrushes on rock; wind N.E.,
gale, rainy. 17th, several on rock to-day; wind S.E., fresh.
23d, several Common Thrushes and another species having
the back of a slatish colour, with a yellow hue on the back near
the tail. 31st, Thrushes on rock. Several during November
frequented the rock. December 8th, "Thrushes, Common
Fieldfare, and Redwings since the 7th."

"Redwing."

Mine Head.—November 11th, Redwing caught on glass.
Small birds flying through rays all night. Redwing plentiful all
winter.

Tearaght.—January 28th, one found near lighthouse. March
15th, two or three observed up to middle of this month.

Skelligs.—December 8th, one struck 11.30 P.M.; died in night.

Fieldfare.

Mine Head.—December 8th, observed here.

Rockabill.—November 26th, Fieldfares all night; several
killed striking.

Eagle Island, E.—October 17th, one killed striking.

Tearaght.—December 15th, about fifty remained for three
weeks.

Blackbird.

Fastnet.—October 16th, one.

Mine Head.—October 30th, one caught (male); previous night
stormy. November 10th, one caught on glass; misty, wind E.,
fresh.

Dungarvan.—November 9th, one (female) struck 2 A.M., not
killed; misty.

Coningbeg Light-ship.—April 18th, one seen.

Tuskar Rock.—February 13th and 14th, Blackbirds constantly
striking from 1 A.M. to 7 A.M.; a great number killed; wind
fresh S.W., fog.

Arklow South Light-ship.—February 11th, two killed striking
at midnight; fog; found dead on deck. 12th, two killed striking;
gloomy. 13th, four about light; 15th, one killed striking;
16th, Blackbirds from 6 P.M. until midnight about lantern;
clear. November 6th and 8th, many about lantern at night,
some killed; hazy.

Arklow North Light-ship.—February 15th, four killed striking.
March 4th, four do. November 15th, two killed striking; 22d
and 23d, some about lantern all night.

Kish Light-ship.—November 7th, one killed striking; clear.

Rockabill.—October 18th, 21st, November 8th, 9th, and 10th,
numbers passed on these nights; many killed.

Copeland (Mew) Island.—March 8th, two killed striking.
April 18th, about forty near station. November 7th, three
killed striking 10 P.M.; clear. December 31st, one hundred
Blackbirds about island.

Arranmore.—September 11th, November 3d, and December
9th, one to three noted.

Killybegs.—October 31st, two seen; wind strong N.W. November
3d and 29th, another.

Eagle Island, E.—October 19th, one seen.

Straw Island.—November 13th, numbers of Blackbirds going
N.W.

Tearaght.—March 15th, one, and up to April 1st. October
19th, several arrived on rock.

Skelligs.—March 17th, two Blackbirds on rock. October 16th,
several arrived; a gale from N.E. 17th, several; 31st, Blackbirds
seen. Several during November.

Ring Ouzel.

Mine Head.—December 8th, "A Blackbird with a white
breast," and also on the 9th and 10th—probably the same bird
on each occasion. Not seen afterwards. "I was quite close to
to this bird; it was very black, except the white breast, which
was very distinct. It did not extend round back of neck."

Skelligs.—April 9th, one on rock; wind S.E., strong.

Hedge Sparrow.

Tuskar Rock.—May 25th, five "Dunnocks" on the rock.
August 31st and September 3d and 12th, one or two
"Dunnocks" seen.

Tearaght.—March 1st, a few remained all the spring. I am
not sure if they remained during the summer.

Robin.

Arklow North Light-ship.—November 29th, one Robin flew on
deck; wind fresh, S.

Rockabill.—March 3d, Robins remaining.

Rathlin Island.—December 3d, three Redbreasts all day.

Killybegs.—October 4th and 14th, one seen.

Valentia.—Noted in May, September, October, November,
and December.

Skelligs.—November 9th, one Robin. The first seen since my
arrival in April 1883; wind S., strong.

Black Redstart.

Mine Head.—November 9th, one; 13th, one shot; 18th, one
shot. [Received in flesh.—R. M. B.] December 23d, one.

Dungarvan.—November 7th, one Redstart. Remained three
days. Rare.

Rockabill.—Nov. 21st, one shot. [Received in flesh.—R. M. B.]

Tearaght.—February 1st, two remained about a fortnight.
November 17th, one Redstart on rock; 24th, another, 28th,
five remained a fortnight.

Skelligs.—October 17th, four Black Redstarts on rock; 19th,
twenty—wind N.E., fresh, misty—"observed one with a white
breast and belly;" 31st, a few seen; November 18th, Black
Redstart shot; specimen sent. [Received.—R. M. B.]

"Blackcap" (probably Stonechat).

Mine Head.—January 10th, 1886, I have seen this little bird
frequently all the winter.

Tuskar Rock.—May 25th, one "Whinchat."

Killybegs.—May 11th, two "Blackcaps" seen.

"Stonechat" (Wheatear).

Fastnet.—March 15th, several about light at midnight—gloomy,
wind E.—three killed. April 10th, several about rock
all day; wind N. May 12th, a flock at 8 A.M. going N.E.; wind
W. October 20th, several about light, two killed striking;
hazy, wind light. November 13th, eleven seen, all died on rock.

Dungarvan.—March 19th, two seen.

Coningbeg Light-ship.—April 13th, one Wheatear killed striking;
light haze. April 21st, two killed striking. March 16th,
one "Stonechat." April 8th, one Wheatear killed, 4 A.M., clear.

Barrels Rock Light-ship.—May 12th, one rested on ship, and
died shortly afterwards.

Tuskar Rock.—'March 16th, "Blackcap and Wheatear"
alighted on rock—first this spring; wind light, N.W. April 11th,
12th, 13th, 14th, and 16th, one to two Wheatears noticed.
August 8th, 28th, and 30th, one to three Wheatears.

South Maidens.—About middle of April, a considerable number
of "Wheatears and Stonechatters" alighted on rock for some
time, and then flew N.W.

Rathlin Island.—March 8th, three "Stonechats." April 13th,
seven Wheatears struck at midnight—three killed. April 14th,
three at midnight, caught one. April 30th, "Stonechats" breed
here. May 1st, three Wheatears.

Innishtrahull.—April 13th, nine "Stonechats" on island.

Arranmore.—April 2d, Four "Stonechats;" 12th, eight. May
30th, nine. September 8th, four at 10 P.M.—wind strong,
W.—one killed striking.

Rathlin O'Birne.—August 12th, "Stonechatters" all day.
September 14th, caught one under a stone.

Killybegs.—May 4th, five or six Stonechats.

Eagle Island, E.—September 6th, two on island.

Tearaght.—March 14th, first observed. About a dozen on
island all the summer. I saw a nest with five young ones three
feet in, under a rock.

Skelligs.—March 11th, two Wheatears, first appearance; wind
S.E., strong; 14th, several; wind S.E.

"Grasshopper Warbler" (probably Sedge Warbler).

Coningbeg Light-ship.—May 13th, twenty "Grasshopper
Warblers," 4 A.M.—wind light, N.W.—one killed striking, clear.

Whitethroat.

Tuskar Rock.—May 12th, Whitethroats constantly striking, midnight
to 3 A.M.; misty. Thirty-five killed. August 31st, one seen.

Chiff-Chaff (probably Willow Wren also).

Coningbeg Light-ship.—April 17th, one died on deck, tired
out; 19th, one; 20th, one killed, fog; 30th, one.

Tuskar Rock.—April 12th, one killed striking. The first this
year; 13th, 14th, 15th, and 17th, Chiff-Chaffs noted; 22d, constantly
striking all night, scores killed; wind strong, squally,
cloudy. May 12th, constantly striking, midnight to 3 A.M.,
twenty-three killed; misty, wind light, N.E. August 30th and
September 3d, one or two seen.

Golden-Crested Wren.

Dungarvan.—November 4th, one struck 2 A.M., not killed;
gloomy.

Coningbeg Light-ship.—May 7th, two "Fire-Crests" on ship.

Tuskar Rock.—April 13th, the first Goldcrest this season.

Rockabill.—April 7th, Golden-Crested Wren seen.

South Maidens.—April 12th, one "Robin (Golden-Crested)"
struck lantern 11 P.M., not killed.

Rathlin Island.—April 13th, thirteen at midnight. Five
killed striking; 14th, five struck, caught two at midnight. The
Goldcrest did not put in an appearance in the winter season
this year.

Killybegs—November 11th, 5 am., one caught at glass;
gloomy; wind fresh, S.E.

Blackrock, Mayo.—November 7th, 7 P.M., two Golden-Crested
Wrens, one killed striking; fog and rain.

Wren.

Fastnet.—October 20th, two about light; hazy. November
13th, one seen, died on rock.

Coningbeg Light-ship.—April 12th, two.

Barrels Rock Light-ship.—April 2d, one Wren seen.

Tuskar Rock.—April 13th, one Common Wren struck.

Arklow South Light-ship.—April 13th, a Wren flying about ship.

Rockabill.—April 13th, Wrens. September 21st, ditto. October
21st, ditto.

Innishtrahull.—March 16th and 19th, Common Wrens about
lantern, two killed striking.

Eagle Island, E.—October 27th, two Wrens; still on island
26th December 1885.

Skelligs.—Wrens are resident. December—The Wren is
more plentiful the last four months.

"Tits."

Mine Head.—December 9th, one Blue Tit shot. Several
seen about.

Tuskar Rock.—March 16th, "Tits and other small birds"
passing in threes and fours.

Killybegs.—December 5th, two "Blackcaps" seen. "The
Blackcaps are either Parus major or Parus palustris; I am
aware they are not the Blackcap Warbler."—Joseph Hill.

Wagtail.

Mine Mead.—December 8th, one shot.

Dungarvan.—November 27th, five very dark Wagtails.

Coningbeg Light-ship.—March 15th, two Pied Wagtails going N.

Tuskar Rock.—March 16th, one Grey Wagtail alighted. September
28th, one.

Arklow North Light-ship.—April 28th, some Wagtails passed
N.W.

Rockabill.—April 1st, Wagtail noted. October 5th, some.

South Maidens.—April 14th, two Wagtails.

Rathlin Island.—September 17th, Pied Wagtail.

Arranmore.—June 29th, six Wagtails all day. September 3d,
three. January 2d, one.

Killybegs.—December 5th, a Pied Wagtail.

Eagle Island, E.—September 6th, one seen; 21st, one.

Arran Island, N.—July 1st, one. October 14th, two.

Straw Island.—July 24th, one Grey Wagtail.

Skelligs.—March 15th, one stayed five days; wind S.E.,
strong. August 19th, two Grey Wagtails. September 4th, four
on rock; remained until 10th. A gale from S.W.

Titlarks.

Fastnet.—November 7th and 8th, numbers about light; overcast.

Tuskar Rock.—March 7th, Titlarks passing W., first this
spring. April 17th, a number about rock, September 28th,
Rock Pipits.

Arklow South Light-ship.—February 16th, five killed striking;
23d, passing N.W. all day. March 15th, a flock going N.W.
April 17th, Titlarks going N.W.

Kish Light-ship.—April 9th, several flocks going N.W.; 24th,
a flock. May 1st, three about deck all day.

Rockabill.—March 3d, seen all day; breed on rock.

Copeland (Mew) Island.—April 14th, six Titlarks struck;
four killed.

Eagle Island, E.—September 6th, two seen.

Straw Island.—March 23d, eight Field-Larks (small) remain
here. September 7th, two.

Skelligs.—Titlarks are resident.

Larks.

Fastnet.—October 12th, two at midnight, one killed; clear,
wind light, N.E. 20th, great number all night, seven killed
striking; hazy, wind light, N.E. November 7th and 8th, great
numbers all night, eleven killed striking; overcast, wind light,
S. 9th, numbers at night; overcast. 11th, Larks too numerous
to count all night, twelve killed striking; overcast, wind
S.E.

Coningbeg Light-ship.—April 12th, several Larks during night
about ship. 14th and 17th, one. March 13th and 14th, four
to twelve going N.W.; wind E. and N.E. 23d, one. September
18th, four going W. September 26th, a "Ground Lark."
October 6th, "Ground Lark" got dead on deck; wind fresh,
N.W. [Leg and wing of Titlark received.—R. M. B.] 7th,
twelve going N.W.; wind N., fresh.

Barrels Rock Light-ship.—December 18th, odd Larks passed
N. January 19th and 20th, eighty-six Larks passed.

Tuskar Rock.—February 15th, ten killed striking; overcast,
gloomy. March 5th, Larks going W.

Arklow South Light-ship.—October 15th and 18th, flocks going
N.W. November 8th, Skylarks about lantern at night; hazy.

Arklow North Light-ship.—January 25th, some Larks about
lantern—midnight. February 4th, a flock going N.W. February
10th, four killed striking. 15th, two killed striking.
16th, three killed striking. 23d, flocks going N.W. all day;
wind strong, S.W. March 5th, Larks passed. April 17th,
three Skylarks killed striking. November 1st, 2d, and 29th,
Larks noted.

Kish Light-ship.—April 4th, flock going N.W. 14th, several
Skylarks about lantern, one killed striking. 15th, passing S.W.
during day, two killed striking at night; clear. Oct. 22d, two
about ship. 30th, a flock going N.W. Nov. 9th, two about ship.

Rockabill.—February 24th and April 14th, Larks about light,
several struck. October 5th, Larks. 21st, all day and night.
November 6th, all night, numbers killed.

Copeland (Mew) Island.—March 14th, about twenty struck,
six killed, 11 P.M.; wind S., overcast. May 19th, about twelve
around light, 10 P.M.; misty.

South Maidens.—April 14th, twelve Common Larks seen.

Rathlin Island.—April 13th, four Skylarks, two killed striking
at midnight.

Innishtrahull.—March 16th and 19th, Larks about lantern,
fourteen killed.

Rathlin O'Birne.—Always on island in autumn.

Killybegs.—Skylarks and Titlarks are here all the year.
November 11th, 4 A.M., one killed striking, and another caught
at glass; wind fresh, S.E., gloomy.

Blackrock, Mayo.—November 6th and 7th, Larks all day, one
killed striking; fog and rain.

Skelligs.—October 31st, a few Larks seen.

Snow Bunting.

Dungarvan.—December 1st, one seen; rare here.

Arklow North Light-ship.—February 17th, one caught on deck.

Rockabill.—December 22d, Snow Buntings.

Rathlin Island.—March 10th, one seen. September 6th, five
going S. November 4th, two; very few seen this season.

Innishtrahull.—February 20th, three shot.

Arranmore.—February 3d and March 12th, Snow Buntings
noted. September 19th, one; 21st, eighteen; also noticed October
30th.

Eagle Island, E.—October 1st, one on Island, and a few
October 6th.

Blackrock, Mayo.—September 8th, one about rock; wind S.,
fresh. October 5th, eight. December 8th, forty all day.
January 20th, 1886, twenty on rock. "For the last nine days
the spray has been flying over rock, and the Snow Buntings
never left, and how they manage to exist I cannot imagine."

Blacksod.—February 20th, Snow-Birds.

Arran Island, N.—October 8th, five Snow Buntings.

Tearaght.—October 14th, several arrived; remained three
weeks.

Skelligs.—September 11th, one on rock; gale from S. October
1st, one (being first since 11th ult.), which remained here ever
since. 6th, six seen. 31st, a few.

Yellowhammer.

Mine Head.—November 1st, plentiful, and up to date January
15th, 1886.

Coningbeg Light-ship.—May 27th, one rested on ship; wind
strong S., fog.

Rockabill.—March 3d, Yellowhammers remaining July 5th, do.

Killybegs.—May 18th, two seen. October 16th, one.

Chaffinch.

Mine Head.—November 12th, one caught near lighthouse in
morning exhausted. Small birds flying in lantern rays all
night, and striking.

Tuskar Bock.—March 21st, one seen.

Arklow South Light-ship.—April 12th, one Finch on deck.
October 11th, two on deck all day. A flock went N.W. 16th,
two all day on ship. November 2d, 9th, 12th, and 19th, one or
two Chaffinches seen about the deck.

Arklow North Light-ship.—February 6th, six passed W.
November 12th, eight alighted on deck. 13th, a flock passed E.

Kish Light-ship.—May 7th, two about deck all day. November
7th, two all day about the ship.

Rockabill.—October 18th, Chaffinches noticed. November 6th,
do.

Tearaght.—March 20th, Chaffinches left about this date.
December 19th, a large flock of hen Chaffinches arrived on rock.

"Mountain Finch."

Skelligs.—November 8th, one struck 10 P.M.; not injured.
9th, four, but not seen after this date.

Sparrow.

Mine Head.—January 10th, 1886, Common Sparrow always
plentiful here.

Arklow South Light-ship.—September 19th, flock passed.

Killybegs.—March 18th, two seen.

Eagle Island, E.—September 16th, fifty to sixty remained on
island a short time; very lively, went W. 23d and 29th, thirty
chirruping and very lively; also on October 7th and 17th pecking
about rubbish. On last date they flew S.E. inland.

Straw Island.—April 15th, three House Sparrows.

Valentia.—June 30th, Sparrows about.

Greenfinch.

Fastnet.—March 2d, several all day about rock, seven died;
overcast, gloomy, wind fresh, S.E. September 28th, two, wind
N.E. October 16th, three; wind E. light, going N.W. November
12th, seventeen all day on rock; wind light S.

Coningbeg Light-ship.—March 16th, one. April 18th, one seen.

Kish Light-ship.—May 9th, two about masts all day.

Rockabill.—November 6th, Green Linnets.

Tearaght.—March 20th, Greenfinches all left about this date.

Redpole.

Rockabill.—July 5th, Redpoles.

Linnets.

Fastnet.—May 4th, eight about rock; wind E.N.E. October
20th, a great number all night about light; hazy, wind N.E.,
light. November 7th, 8th, and 9th, a great number about light
during nights; wind light S., overcast. 13th, several Linnets
seen.

Coningbeg Light-ship.—March 8th, 26th, and April 13th, one
to three. Noted also 16th, 17th, and 21st September.

Barrels Bock Light-ship.—One to three noted March 12th,
17th, 28th, 31st, April 13th, May 5th. September 18th, 21st,
28th, 29th, small flocks going S.E. to N.E. October 25th and
30th, large flocks going N. January 6th, 1886, small flock going N.

Arklow South Light-ship.—February 24th to 27th, one or two
about ship. March 24th, flock of "Grey Linnets" going N.W.;
wind light S.W. April 19th, flock going N.W. October 11th,
flock going N.W.; wind N.E. 25th, flocks going N.W.; wind W.

Rockabill.—October 18th, some passed. November 8th, 9th,
and 10th do.

South Maidens.—March 11th, one "Moss Linnet" seen on
balcony at night.

Rathlin Island.—April 13th, three about light, one killed
striking at midnight. 14th, three killed midnight.

Dunree Head.—March 3d, 6th, 10th, and 20th, flocks all day.

Arranmore.—November 11th, eight Linnets.

Rathlin O'Birne.—August 24th, Linnets in flocks feeding.

Killybegs.—March 9th, five Grey Linnets; also April 26th
and June 8th. September 15th to 25th, forty to fifty noticed
flying about. October 8th and 28th, do.

Eagle Island, E.—September 6th, four seen; also on 16th,
27th, and October 6th.

Blackrock, Mayo.—December 27th, some Grey Linnets about
rock.

Straw Island.—March 21st, thirty remain on island. July
28th, forty going S. October 10th, thirty going W.

Twite.

Mine Head.—September 20th, plentiful from this date to
15th January 1886. On October 29th, flying through rays of
lantern at night; wind and rain.

Tearaght.—March 20th, Twite left about this date.

Starling.

Fastnet.—October 20th, several about light all night, eight
killed or wounded; hazy, wind light N.E. November 7th, 8th,
9th, and 11th, numbers about light at night; wind S., light,
overcast—twenty-three Stares killed striking; 13th, five killed
striking.

Mine Head.—October 29th, about hundred in field, two
caught at lantern 11 P.M., several struck glass; wind S., strong,
rain. November 5th, striking from 10 P.M. until midnight. A
few captured; foggy. Flocks flying about to date January 15th,
1886. November 11th, Stares striking.

Dungarvan.—October 20th, large flock going N. November
8th, one killed striking, 11 P.M.; overcast, misty. November
19th, a great flock feeding near. Very plenty this season.
November 30th, large flocks, going N.W. December 4th, two
killed striking 9 P.M.; cloudy.

Coningbeg Light-ship.—March 24th to 26th, one about ship.

Barrels Bock Light-ship.—October 25th and November 2d,
large flocks noted going N. and N.W.

Tuskar Rock.—February 14th, two struck; fog. 15th, constantly
striking 8 P.M. to 4 A.M.; wind fresh, N.E., overcast,
gloomy. A great number killed. March 15th, constantly striking,
9 to 11 P.M.; wind light S.E., cloudy. 20th, one struck,
overcast. April 16th, ditto.

Arklow South Light-ship.—March 5th, several about lantern
at midnight. March 15th, "Stairs" about lantern 8 P.M. until
midnight, two killed striking; overcast, wind light W. April
12th and 16th, a few about lantern at night. October 21st, two
about lantern. Flocks passed 29th, 30th, and November 1st to
N.W. in daytime; and on nights of 3d, 6th, and 8th November,
numbers struck the lantern. Many killed; some fell on deck,
others overboard. Weather hazy and rainy; wind moderate, W.

Arklow North Light-ship.—March 4th, four caught on deck.
May 26th, a flock passed N.W. October 16th, large flocks going
S.; wind E.S.E., strong. Some noted on 22d, 23d, four killed
striking. 30th and November 1st, flocks passed going S.W. and
N.W. On November 2d, great quantities all day and night;
wind S.W., misty, rain. A few on 4th and 5th, in day time;
and on 10th, 19th, 20th, about lantern at night.

Kish Light-ship.—October 28th, several flocks going N.W.;
wind N.W. 31st, one caught on deck 10 P.M., others flying
about light. November 2d and 5th, several flocks in the mornings
passed N.W.; wind N.W. December 17th, a flock about
light.

Rockabill.—January 19th, about light. June 26th and July
1st, some passed. October 11th, large flocks passing west; wind
N.E. October 21st, 23d, November 6th to 10th, 19th, and 26th,
numbers passed, many struck, and were killed.

Copeland (Mew) Island.—March 14th, ten struck lantern, four
killed; 24th, three struck. April 14th, thirty struck 3 A.M., six
killed; clear, wind light. October 9th, fourteen struck, six
killed, 9 P.M.; very dark, wind N.W., fresh. November 4th, four
struck, two killed; rain.

South Maidens.—July 16th, about eighty going N.E. August
1st, a flock going S.W.

Rathlin Island.—December 1st, hundreds all day. Numerous
this season. 16th, hundreds.

Innishtrahull.—March 16th and 19th, Starlings about lantern,
three killed striking.

Rathlin O'Birne.—August 26th, twelve, one killed. They
often strike.

Killybegs.—November 4th, three struck 8 P.M.; caught alive.
A continuous flight passed from 7.30 A.M. to 10 P.M., appeared to
come from E. or S.E., and go W. or N.W. Four killed striking;
gloomy, misty, wind strong N.W. 14th, about thirty, at 10 A.M.

Eagle Island, E.—November 19th, small flock came from land,
and flew back. I only saw the one flock in the autumn; whilst
in the autumn of 1884 they came in thousands.

Blackrock, Mayo.—November 2d, six about lantern during
night, fog; 6th and 7th, Starling all day about rock.

Blacksod.—January 16th and 22d, Starlings in flocks.

Arran Island, N.—October 10th, a flock on island. November
7th, two killed striking; 11th, four killed striking; overcast.
December 7th, large flock going S.

Tearaght.—March 5th, one caught at lantern glass; 17th, one.
April 17th, one. November 28th, several flocks on rock.

Skelligs.—March 17th, two on rock; gale from N.W., with
misty rain. October 17th, a flock on rock; wind S.E., fresh.
31st, Starlings on rock. A few during November.

Chough.

Mine Head.—October 29th, Choughs and Daws observed
almost daily to January.

Rathlin Island.—May 7th, five remain.

Broadhaven.—August 11th, two Choughs, rarely seen.

Tearaght.—April 1st, Choughs all gone, except those which
remained to breed.

Skelligs.—May 1st, a pair building on rock.

Ravens.

Mine Head.—October 29th, two daily to date January 15th,
1886.

Rockabill.—June 13th, Ravens seen.

Rathlin Island.—March 12th, Ravens breed here. May 9th,
two.

Arranmore.—September 26th, two Ravens. January 4th,
1886, two; they remain here.

Broadhaven.—August 4th, one seen.

Blackrock, Mayo.—September 17th, three "small-sized
Ravens."

Straw Island.—October 13th, three.

Skelligs.—A pair frequently visit, but do not breed here.

Hooded Crow.

Dungarvan.—November 20th, two seen; rare here.

Rathlin O'Birne.—September 12th, Grey Crows, always.
They build here in clefts of rocks.

Broadhaven.—June 22d, twenty-two "Grey-Backed Crows."

Arran Island, N.—May 10th, two seen on island. June
10th, four. October 26th, four.

Straw Island.—March 29th, two Grey-Backed Crows.

Tearaght.—The Grey Crows and Choughs leave the island
with their young for about three weeks or a month, and a few
return afterwards.

Valentia.—A few noted in April, May, June, and December
(Hooded and "Black-Hooded" Crows).

Skelligs.—A pair breed here.

Rook.

Fastnet.—March 21st, two "Crows," 1 P.M.: wind N.E.
N.W. May 6th, two at noon about rock.

Mine Head.—Rooks constantly about.

Coningbeg Light-ship.—April 15th, two "Crows" going N.E.

Barrels Rock Light-ship.—December 21st, one "Crow" going
N.W.

Tuskar Rock.—March 16th, one "Crow" going W. April
19th, five going N.W.

Arklow South Light-ship.—April 15th, one "Crow" going S.E.

Arklow North Light-ship.—March 27th and April 6th, two to
four passed N. May 6th, three. November 7th, one alighted
on deck.

Rockabill.—April 21st, "Crows." September 21st, "Crows."

Copeland (Mew) Island.—March 10th, two.

South Maidens.—March 11th, three "Crows" going E.; 28th,
twelve ditto. August 1st, three.

Innishtrahull.—September 4th, "Black Crows" came from
shore and flew back.

Broadhaven.—May 29th, one hundred.

Eagle Island, E.—October 10th, five seen; 23d, two. November
18th, fifty to sixty came from shore, and returned. December
23d, two. "I think these must be Crows from their harsh
croak, very different from the caw of the rook."

Arran Island, N.—July 14th, four on island.

Jackdaw.

Arklow South Light-ship.—October 18th, flock going N.W.

Eagle Island, E.—November 19th, one; remained all day.

Blackrock, Mayo.—April 13th, nine flying S.

Valentia.—A few noted in June, September, October, November,
and December.

Magpie.

Dungarvan.—April 30th, two seen.

Copeland (Mew) Island.—April 12th, one Magpie. May 12th,
one.

Arranmore.—September 18th, one seen.

Swallow.

Fastnet.—April 16th, one all day; wind N.E. May 28th, four,
for some days; two died on rock; wind S.E. June 1st, two;
foggy. November 12th, two.

Mine Head.—Swallows from 21st September to 20th October.

Dungarvan.—April 23d, straggling Swallows going N.W.;
wind S.W.

Coningbeg Light-ship.—April 13th, one, and a few on 17th,
20th, 21st, 22d, 27th, May 7th and 10th. On May 27th,
seven about ship. September, one to four seen. October 1st
and 5th, flocks going S.; wind N.W., strong.

Barrels Rock Light-ship.—April 17th, Swallows (first seen)
going N.; 22d, do. Also noted May 9th, 10th, 11th, 19th, 21st,
22d, and 25th, in every case going AV.; wind variable. October
12th, two going S.

Tuskar Rock.—April 15th, one seen; 17th, in great numbers,
10 to 12 A.M., going N.W.; wind light S.E. They continued
passing almost daily until June 1st, and generally in the forenoon.
Direction of flight nearly always N.W. On May 27th
a great number of Swallows and Martins arrived about 6 P.M.;
seemed tired, one died on rock; stormy, with fog. September
4th, 23d, and 28th, Swallows in small numbers going N.W.

Arklow South Light-ship.—April 13th, one seen, and almost daily
afterwards until date of sending schedule on May 12th. Largest
flights, 20th and 21st April. In every case direction of flight
was N.W., and apparently independent of wind. One found
dead on deck, April 20th, and another on May 11th. September
20th, several flying S. October 25th, two seen.

Arklow North Light-ship.—April 12th, two about ship, and
passing at intervals until May 16th, especially on 20th and 24th
April. Direction of flight in every case N.W. September 29th,
five going N.W.; wind W.

Kish Light-ship.—April 19th, seven going N. June 26th, two
going S.

Rockabill.—April 15th and 16th, Swallows noted. May 24th,
a large number arrived; wind light S., gloomy. October 6th,
great quantities collected, and all left at noon.

Copeland (Mew) Island.—May 3d, three; 12th, fifty.

South Maidens.—April 26th, four. May 13th and 14th,
Swallows from this date to end of May continually on rock;
then flying S.E. towards Mull of Galloway.

Rathlin Island.—April 18th, one about all day; 23d, two.

Dunree Head.—April 10th, Swallows arrived.

Arranmore.—July 3d and 4th, first seen about this station.

Killybegs.—April 10th and 14th, Swallows, six to ten flying
about.

Broadhaven.—May 20th to 25th, Swallows going N.W.

Arran Island, N.—May 20th, two Swallows; 24th, one disabled.
June 15th, two disabled; fog.

Tearaght.—May 12th, one; 17th, two; 22d, one found dead
at N.E. of Island.

Skelligs.—April 17th, first seen to-day. May 13th, four;
stayed three days. October 17th, a Swallow; "tail slightly, if
at all, forked."

Martin.

Dungarvan.—May 23d, four.

Tuskar Rock.—May 27th, two Martins.

Swift.

Dungarvan.—June 29th, one seen.

Rathlin Island.—June 6th, three at station.

Cuckoo.

Dungarvan.—May 9th, one; first seen this season.

Copeland (Mew) Island.—April 22d, one seen.

Rathlin Island.—April 20th, one. May 2d, two seen.

Dunree Head.—May 2d, Cuckoo first heard.

Arranmore.—April 20th, one Cuckoo.

Blacksod.—May 15th, Cuckoo heard.

Straw Island.—May 8th, a Cuckoo heard, being ten days
earlier than the inhabitants remember hearing it.

Pigeons.

Mine Head.—October 26th to November 16th, one to six
Rock Pigeons at intervals. December 9th and 11th, twelve to
forty. January 6th, 1886, eight.

Arklow South Light-ship.—January 20th, one caught.

Rockabill.—February 2d, Pigeon seen. May 7th and 9th, some
remaining. July 5th, a Carrier Pigeon, branded on the wings;
is alive. September 20th, two white ones caught. October 7th,
one caught.

Dunree Head.—June 12th, flocks of Pigeons about the cliffs.

Lough Swilly.—November 18th, large flock going W.

Rathlin O'Birne.—August 9th, two rested on eave of dwelling-house;
one remained, and became quite tame.

Broadhaven.—April 29th, a large flock of Pigeons.

Blackrock, Mayo.—June 26th, ten "Sea Pigeons" about rock.
November 8th, eight Rock Pigeons on rock.

Arran Island, N.—November 23d, seven Pigeons; first seen
since I came to this station.

Straw Island.—May 23d, four Pigeons on island. July 29th,
four. September 7th, do.

Tearaght.—February 20th, last of the Rock Pigeons left about
this date.

Skelligs.—March 6th, one about rock.

Partridge.

Rockabill.—November 12th, a Partridge.

Corncrake.

Mine Head.—October 1st, one seen.

Tuskar Rock.—April 17th, two on rock after the night. May
13th, two on rock, killed [Received.—R. M. B.].

Rockabill.—November 19th, a Corncrake.

Copeland (Mew) Island.—May 14th, a Corncrake, going S.W.

Rathlin Island.—12th, one "Spotted Crake." June 30th,
another seen.

Water Rail.

Rockabill.—November 21st, a Water Rail.

Waterhen.

Arran Island, N.—November 6th, one on island; must have
come from the big island of Arran.

Golden Plover.

Fastnet.—November 9th, two Plover; wind S,, fresh.

Mine Head.—October 11th, December 11th, and January 7th,
a few.

Rathlin Island.—December 7th, flocks remain here.

Tory Island.—"Grey Plover" noted March 22d and April 7th.

Arranmore.—October 22d, twenty-eight Golden Plover.

Rathlin O'Birne.—November 27th, four to twelve came from
shore. Never seen here except in frosty weather.

Killybegs.—March 12th, forty seen.

Green Plover.

Fastnet.—March 15th, two on rock, and one drowned; wind
E.N.E., fresh.

Mine Head.—November 16th, December 8th and 9th, seen.
Always in frosty weather.

Dungarvan.—Flocks on October 23d, November 12th, 24th,
and 30th.

Rockabill.—February 11th, Lapwing in flocks, going W.
Some noted November 9th, 18th, and 26th.

Copeland (Mew) Island.—December 15th, seven flying N.

Arranmore.—October 16th, 28th, and December 29th, one or
two Lapwing noted.

Rathlin O'Birne.—September 14th, Green Plover; seldom
seen here.

Blackrock, Mayo.—April 17th, one Green Plover alighted.

Arran Island, N.—March 14th, forty Lapwing going N.

Seapie.

Dungarvan.—May 12th, large flock going N.W. June 2d,
large flock on rocks.

Copeland (Mew) Island.—May 6th, two in vicinity. December
22d, fifty about island.

South Maidens.—May 3d, three on rock. 13th, two.

Rathlin Island.—Oyster Catchers are to be seen at all times.

Innishtrahull.—April 13th, six on island.

Broadhaven.—August 24th, large flock of Seapies. September
12th, a flock.

Eagle Island, S.—September 6th, two on rocks.

Arran Island, N.—April 14th, a flock of Seapie. July 16th,
Seapies. August 10th, sixty. December 26th, thirty.

Tearaght.—March 7th, a pair observed; about island all
summer.

Skelligs.—March 8th, one perched on rock. June 15th, a pair
breed here. They laid three clutches, three eggs each, their
first being taken.

Woodcock.

Copeland (Mew) Island.—December 15th, two killed striking.

South Maidens.—April 14th, one found dead after striking at
midnight.

Arranmore.—November 8th, 15th, and December 21st, Woodcock
noted. They are more numerous this year than for the
past four years.

Rathlin O'Birne.—Noted December 1st and 9th. Seldom
seen, as they have no cover on island.

Killybegs.—October 30th, 3 A.M., one killed striking; gale from
S.E. November 18th, 2 A.M., another; wind strong, S.E.

Eagle Island, E.—November 9th, one killed striking, 11 P.M.

Tearaght.—December 8th, one on rock. 10th, one seen.

Valentia.—November 20th, one killed striking.

Skelligs.—October 10th, one on rock.

Snipe.

Fastnet.—November 8th, two Jacksnipe killed striking; overcast,
wind S., light.

Mine Head.—November 18th, four seen, and observed frequently.

Copeland (Mew) Island.—April 14th, six about island.
November 5th, six remain. December 31st, eight.

Rathlin Island.—November 10th, three Jacksnipe. December
20th, twenty Common Snipe.

Arranmore.—October 25th, November 14th, and December
1st, Snipe noted. They are more numerous this year than for
past four years.

Rathlin O'Birne.—September 18th, 30th, October 24th, and
December 11th, Snipe noted, with the remark that they resort
the island all the winter.

Killybegs,—October 20th, 2 A.M., one killed striking; misty.

Broadhaven.—April 16th, "a flock of Snipe" going N.

Eagle Island, E.—October 19th, one seen, November 9th,
one killed striking.

Arran Island, N.—November 9th, two killed striking at
midnight; misty.

Tearaght.—March 8th, one "large Snipe," and on other occasions
during month.

"Sea Larks," etc.

Rockabill.—March 18th, "Sand Larks" flying about.

Copeland (Mew) Island.—April 14th, fifteen "Sand Larks"
struck, 4 A.M., seven killed, night very dark. October 10th,
twenty "Sand Larks" struck, ten killed, very dark; wind N.,
strong. November 3d, three struck, one killed.

South Maidens.—Towards middle of April "Sand Larks"
visited us daily, and then flew to a rock near. May 13th, seven.

Rathlin Island.—"Sandpipers" at all times.

Innishtrahull.—April 13th, "Sand Larks" on island.

Arranmore.—June 8th, three "Sand Larks." They must have
nest about station.

Rathlin O'Birne.—August 24th, they are always about island.

Broadhaven.—April 21st, twelve "Sea Larks" seen. September
2d, several. They breed near.

Eagle Island, E.—September 18th, five "Sand Larks."
November 8th, seven.

Arran Island, N.—April 24th, eighteen "Sand Larks."

Straw Island.—May 26th, thirty on island.

Redshank.

Arran Island, N.—April 20th, twelve Redshank, July 21st,
two. December 26th, twenty on island.

Greenshank.

Dungarvan.—November 17th and 23d, flock going N.E.

Curlew.

Fastnet.—September 24th, one for several days on rock.

Mine Head.—July 29th, twelve Curlew going E. October
11th, four do.

Dungarvan.—March 3d and 17th, large flocks going S.E.

Coningbeg Light-ship.—March 16th, flock passed over ship to
N. May 2d, three; 3d, several going N.E. September 10th and
11th, a few going N.E.

Tuskar Rock.—April 18th, Curlew going N.W.

Arklow South Light-ship.—July 24th, one Curlew on deck.
August 6th, a flock.

Arklow North Light-ship.—March 4th and 5th, two to four
about lantern at night.

Rockabill.—April 14th, 15th, and 16th, Curlew.

Copeland (Mew) Island.—October 11th, fifty about.

South Maidens.—April 14th, Curlews in night over lighthouse.
These birds are extremely cautious, rarely striking lantern.
June 21st, a large flock going S.E.; wind N.W. Some
noted July 18th, 28th, and August 8th.

Rathlin Island.—April 14th, a flock of Curlew at midnight.

Innishtrahull.—April 13th, fourteen Curlew on island.

Lough Swilly.—September 15th, four; 28th, large flock going
N.W.

Arranmore.—September 12th, three.

Rathlin O'Birne.—November 21st, about twenty on rocks.
They are always on island.

Killybegs.—November 19th, about twenty seen.

Broadhaven.—September 22d, several flocks alighted, twelve
to twenty in each.

Eagle Island, E.—September 4th, four seen.

Blackrock, Mayo.—June 20th, flock of Curlew.

Blacksod.—January 16th, large flocks. May 2d, flocks.

Arran Island, N.—April 10th, ten Curlew going S. May
20th, forty; 30th, twenty. June 12th, thirty. August 10th,
twenty. December 20th, forty.

Tearaght.—March 20th, one, and for a few days after.

Whimbrel.

Dungarvan.—April 25th and 26th, large flocks flying high to
N.W.; wind S.W. May 16th, small flocks going N.W.

Coningbeg Light-ship.—May 12th, flock of Whimbrel passed N.

Rockabill.—April 21st, May birds. June 26th, do.

South Maidens.—May 8th, "May fowl" going N.W.; 13th,
large flock flying W.

Broadhaven.—May 16th, large flocks of "May birds" going
N.W.

Straw Island.—May 17th, thirty "young Curlew" going N.E.

Terns.

Tuskar Rock.—May 24th, Common Terns alighted on rock;
27th, passing S.W, in small numbers since 24th.

Copeland (Mew) Island.—May 26th, thirty "Pirrs or Sea
Mews." Remain here until middle of September. September
17th, the "Sea Mews" left to-day.

Slyne Head, North.—May 8th, Terns arrived to build.

Arran Island, N.—May 19th and 20th, twenty to forty.
September 10th, a flock.

Gulls.

Mine Head.—September 21st, Herring Gulls, young and old,
and Kittiwake in vicinity to date 15th January 1886.

Dungarvan.—June 5th, one Skua Gull chasing birds in bay.
November 4th, immense flocks in bay. December 3d, great
numbers of Black-Headed Gulls in fields.

Coningbeg Light-ship.—May, Gulls of various kinds passed.
March 14th, first Skua Gull this year.

Kish Light-ship.—June 10th, many flocks of Grey Gulls.

Rathlin Island.—March 4th and 6th, a few Black-Backed
Gulls and flocks of Kittiwakes and Herring Gulls noted. June
12th, thousands of Herring Gulls. November 7th, thousands of
Herring Gulls.

Arranmore.—February 6th, one Skua Gull remained two days.

Rathlin O'Birne.—August 9th, Royal Gulls breed on island.

Killybegs.—May 26th, a number of Gulls flying about.

Eagle Island, E.—September 27th, several Grey Gulls all day.

Blackrock, Mayo.—March 31st, "small Gulls visited rock to
look at place to build." January 3d, 1886, some small Gulls
after fry near rock.

Arran Island, N.—July 14th, large flocks all day.

Straw Island.—Numbers of Grey-Backed Gulls remain
throughout the winter. September 19th and 21st, flock of
young gulls going S.W.

Tearaght.—The Kittiwake remains long after the Puffin,
Razorbill, and Guillemot are gone, but leaves before the Stormy
Petrel. Only a few Herring Gulls breed on the island. They
prey on the eggs of other birds, and carry them off in their bill
without breaking them—Guillemots' eggs, some of which weigh
eight ounces. They also carry off the young birds and devour
them on a rock close by. On May 17th I saw one seize an old
Razorbill, which was on a ledge with others, and carry it about
100 yards, when it fell into the sea. The "Mottled Gull,"
which I suppose is the young Herring Gull, was not seen since
the 1st of May. They were seen again on August 5th, and will
remain during winter.

Valentia.—September 29th, Skua Gulls seen. October 5th,
twenty Skua Gulls.

Skelligs.—March 15th, adult Kittiwakes first appeared; 16th,
first alighted on the rock, and took possession of old nests and
building places. 23d, flock on water; came on rock again
to-day. June 1st, one lesser Black-Backed Gull. "The only
one seen for past two years." (? R. M. B.) 6th, Kittiwakes
commenced laying. Great Black-Backed Gulls breed on Lesser
Skelligs.

Manx Shearwater.

Mine Head.—December 27th, a few fishing.

Dungarvan.—March 23d, fishing in bay.

Coningbeg Light-ship.—March 14th, four about ship; first
this year. April 16th and May 6th, several seen.

Barrels Rock Light-ship.—March 21st, first seen this year;
going W.

Arklow North Light-ship.—April 26th, "Mackerel-cocks"
about ship.

Rathlin Island.—March 17th, Shearwater seen.

Blackrock, Mayo.—September 22d and October 3d, thousands
of "Manx Shearwater" going in one continuous stream to N.W.
and N.; wind H.

Straw Island.—July 12th, eight "Mackerel-cock."

Tearaght.—March 7th, Shearwater first heard. May 11th,
three on water, and were heard occasionally on dark nights up
to September 1st. The Manx Shearwater breeds on Innishvicillane,
an island three miles distant.

Skelligs.—March 2d, one struck 9.30 P.M., fell, but not killed;
first appearance this year. May 1st, great numbers came on
rock about 10 P.M.; weather thick. 8th, first egg seen to-day.
August 27th, one young one caught after striking at 10 P.M.
Shearwater often strike, but I never saw one killed; the same
remark applies to Stormy Petrel. They generally strike during
drizzling rain, seldom in a fog. 29th, heard at night for last
time this year.

Stormy Petrel.

Fastnet.—October 20th, three about light; hazy, wind light,
N.E.

Coningbeg Light-ship.—April 26th, one about ship, and at
intervals to May 1st. May 9th, one; also on May 20th and
24th. September 15th, ten about ship; wind strong, W.S.W.

Barrels Rock Light-ship.—May 27th, one hovering about;
wind S., stormy. September 12th, three going S.W.; wind
strong. November 16th, one at noon about ship; wind strong,
S.E.

South Maidens.—July 16th, one found alive on balcony.

Tearaght.—March 5th, one flew against glass. April 4th,
one against glass. Observed as early as March 1st, but not
plentiful until July, "If I said there were six or seven thousand
here, it would be giving an idea of how plentiful they are."
The eggs are laid about 15th June, and the first I observed
hatched was on 10th August. They vomit a half-digested
white matter as well as the oil; perhaps it is this they feed the
young with.

Valentia.—May 8th, one caught at night. October 2d, one
captured in yard. September 20th, one seen.

Skelligs.—April 21st, first appearance on rock in holes. May
13th, numbers about lantern at 10 P.M. June 15th, first egg
seen to-day. A fortnight later than last year.

Razorbill.

Mine Head.—October 4th, young Razorbill diving, and on
December 12th, 23d, and 27th, flocks flying towards S.W.; on
latter date fishing in great numbers. January 15th, 1886, the
young Razorbill is as plentiful here now as I ever saw them at
the Tearaght.

Dungarvan.—May 13th, great number all day.

Arranmore.—Feb. 10th, Razorbills seen 5 wind strong, S.W.

Blackrock, Mayo.—May 2d, flock around rock. 11th, alighted
on rock.

Tearaght.—March 12th, first came on cliffs, young birds
leaving about July 13th, old and young all gone August 20th.
They were about as plentiful as on other years. They were
observed taking the young on their backs in the same way as
last year by Mrs M'Carron. The young birds leave in the
evenings and at night. When they get to the water, the object
of the old bird seems to be to get the young ones out to sea.

Skelligs.—March 13th, a few perched on rock for first time
this year. March 16th, two "Blackbilled Auks" fishing around
rock. First seen since 2d inst., when I thought they had all
left. (These are young Razorbills.—R. M. B.) 23d, great
numbers alighted on rock at 6 A.M.; wind S., strong. May 9th,
first Razorbill's egg seen. July 20th, some leaving rock, young
being fully grown. August 10th, all gone but a few.

Guillemot.

Mine Head.—December 27th, one seen.

Barrels Rock Light-ship.—March 31st, large flock of "Murs"
going E. December 31st, flocks of "Murs." January 9th,
1886, small flocks of "Murs" going E.

Rathlin Island.—March 28th, Guillemots and Razorbills.

Arranmore.—February 12th, Guillemots first observed.

Tearaght.—January 28th, about twenty observed at their
breeding places. February 18th, a good many on the cliffs.
Old and young gone on 17th August. About as numerous as
previous year. The young leave in the night time.

Skelligs.—February 10th, first appearance 7 A.M.—They continued
to increase up to end of month, alighting at daybreak,
and leaving about 10 P.M. or noon, when they leave again, and
reappear next morning. May 9th, first Guillemots eggs seen.
July 20th, some leaving rock, young ones being fully grown.
August 10th, all gone but a few.

Puffin.

Coningbeg Light-ship.—April and May, great flocks passed
during these months.

Barrels Rock Light-ship.—March 26th, two "Sea Parrots."
First seen this year. April 2d, "Sea Parrots" drifting with tide.

Rockabill.—October 4th, "Puffins."

Rathlin Island.—March 30th, Puffins.

Eagle Island, E.—September 28th, one "Sea Parrot" (young
bird) swimming. "Did not notice any of these birds up to the
present." October 1st, fifty to sixty; also seen on 8th, and from
November 28th to December 1st, "continuous flights" are noted
as going W. all day, skimming the surface of the water.

Blackrock, Mayo.—Flocks of "Puffins" noted March 4th,
7th, and April 6th. On 29th, "Sea Parrots alighted to look at
building ground." On June 9th, "Puffins of all kinds on rock
hatching." July 20th, "Sea Parrots leaving rock."

Clare Island.—April 11th, Guillemots and Puffins arrived to
build.

Arran Island, N.—January 7th, flocks of "Puffins." Also
on May 20th, all day; and on July 16th.

Straw Island.—April 7th, twenty-two "Puffins." "Sea
Parrots" noted April 11th and May 1st, going E. July 10th,
thirty "Sea Parrots." September 4th, ten "Puffins," looked
very young.

Tearaght.—March 23d, Puffin in great numbers on water.
31st, observed on water at south side of island at 7 A.M., rose
on island at 9 A.M. Again they disappeared until April 3d, and
on the 4th they became permanent. The young birds were
leaving on July 16th. This they never do in the day-time.
They left August 15th. A white-headed Puffin was captured
on June 2d. [Head received, greyish white.—R. M. B.]

Valentia.—October 1st, one taken in yard.

Skelligs.—March 26th, first appearance of Puffins flying; 31st,
alighted on rock first time to-day; wind strong, S.W. April
24th, first Puffin's eggs seen. August 10th, Puffins left to-day
en masse, except a few whose young are not matured.

Great Northern Diver.

Dungarvan.—April 8th, two swimming about. November
25th, two. December 1st, four.

Rathlin Island.—June 16th, two seen.

Straw Island.—April 23d, two Great Northern Divers.
November 7th, two.

Cormorant.

Mine, Head.—January 15th, 1886, plentiful along the cliffs.

Dungarvan.—November 5th, numbers feeding.

Coningbeg Light-ship.—A few at end of April.

Rockabill.—October 4th, Cormorants.

Rathlin Island.—March 6th, Green Cormorants.

Dunree Head.—Cormorants never leave all the year round.

Arranmore.—February 5th and March 27th, Cormorants noted.

Rathlin O'Birne.—August 4th, twelve Cormorants. These
birds are always in vicinity. The "Black Diver" came here in
spring, and continued while fish were plenty.

Broadhaven.—June 30th, large numbers remain here this time
of year. November 14th, they are here all the year.

Eagle Island, E.—September 26th, October 15th and 22d, seen.

Blackrock, Mayo.—May 25th and 29th, Cormorants alighted
on rock near us. "When they flap their wings, it is a sure
sign of storm."

Straw Island.—May 19th, four seen. July 31st, three.

Valentia.—A few Cormorants noted in April, June, October,
November, and December.

Tearaght.—March 22d, two Green Cormorants, and several
times after. On March 20th, "I observed a very strange specimen
of the Cormorant. The crown of the head seemed flat, the
whole length of the bill being in a line with it. The under part
of the bill, at a short distance from the head, terminated
abruptly; white in front of eyes, large black curved streak round
eyes behind, grey round back of neck, crown of head a little
tufted behind."

Gannet.

Dungarvan.—Entries on March 8th, May 20th, and June 20th.
Direction of flight variable.

Coningbeg Light-ship.—March 13th, ten; 31st, five going E.
During September Gannets at intervals passing ship, generally E.

Barrels Rock Light-ship.—March. 24th, small flocks going S.W.
September 22d, flocks going east. December 27th, 28th, 31st,
and January 9th, 1886, Gannets noticed going in various directions.

Arklow South Light-ship.—Gannets noted February 14th,
19th, 20th, March 2d, 4th, 23d, and May 12th, in every case
flying low to the N.E. August 16th and September 23d, flocks
of Gannet.

Arklow North Light-ship.—February 24th, flocks going N.
and S. March 23d, four passed N, During the month of April
flocks of Gannets constantly passed, going N. May 19th,
several flocks passed, going N.E. and S.W. October 27th, six
going N.

Kish Light-ship.—A few Gannets going N. April 16th, 17th,
and May 4th, and going S. on 29th May and June 17th.

Rockabill.—March 18th, April 21st, May 9th, Gannets seen.
September 21st, October 8th, 12th, 22d, noted.

Copeland (Mew) Island.—March 25th, two—the first seen
since last September. May 8th, eight seen.

South Maidens.—April, Gannets fishing.

Rathlin Island.—March 2d, 14th, April 3d and 6th, flocks
going W. May 5th, small flock going W. all day; also on June
3d and 21st, going W. September 14th, a flock going W., and
more or less every day this month.

Arranmore.—February 7th, Gannets going S.W. March 20th
and May 23d, going E. and N.E.

Rathlin O'Birne.—Saw plenty in September.

Killybegs.—March 22d to 28th, a few going N. Noted in June
fishing.

Eagle Island, E.—September 26th, and on frequent dates up
to October 17th, Gannets in twos and threes and flocks, all
going W.

Blackrock, Mayo.—Flocks noted March 22d, 25th, and May
19th. On July 2d, a few fishing. October 18th, 19th, and
20th, great numbers of Gannets going N. January 17th and
19th, 1886, two or three, the first seen since October 20th.

Slyne Head, North.—May 17th and 20th, large flocks of
Gannets.

Arran Island, N.—January 8th, Gannets observed. July
14th, numbers of Gannets about.

Straw Island.—March 7th and April 3d, a few noticed.

Skelligs.—February 28th, Gannets first perched on Lesser
Skelligs, their breeding station. June 15th, an unusual number
this year. They must have come from the Bull Rock, owing to
the erection of a lighthouse on it, which is now building.

Herons.

Dungarvan.—March 27th, two flying inland; wind N.W.
October 26th, two.

Tuskar Rock.—March 14th, two going H.

Copeland (Mew) Island.—September 21st, two "Cranes."

Rathlin Island.—May 24th, two going W.

Eagle Island, E.—September 27th, one seen.

Blackrock, Mayo.—April 20th, two Cranes seen. July 12th,
one.

Tearaght.—July 22d, "four Herons (?) flying about island, and
for a few days. Was quite close to them. Never saw anything
like them before. Tips of wings were black, which continued
along inner side, forming a black fringe. There was a white
spot at the angle of the wings in front."

Skelligs.—March 22d, a Heron seen; wind H., strong. July
22d, two Herons perched on rock; flew E. 26th, two seen.

Geese.

Copeland (Mew) Island.—March 11th, twenty going E.

South Maidens.—March 19th, three Barnacle. August 25th, a
flock of Barnacle going S.

Innishtrahull.—January, small flocks of Barnacle passing S.;
also on February 10th, 15th, and 18th, one shot on 20th.

Lough Swilly.—October 8th, eighteen; 12th, large flocks
passing N.

Tory Island.—March 23d and 28th, Barnacle passed.

Arranmore.—February 13th, Barnacle remain on island all
winter. April 1st, some going N.W. October 3d, twenty-four
going S.; wind W., strong. Barnacle also passed on 6th, 8th,
10th, and 18th to 22d.

Rathlin O'Birne.—October 4th, twenty-two alighted on
island; shot two. November 7th, 16th, and 20th, Barnacle
noted, "one being a gander, the first seen for last two years."

Broadhaven.—April 1st, a large flock of Wild Geese going
S.W. December 22d, Wild Geese remain here until March.

Eagle Island, E.—October 19th, seven Barnacle going S.W.
November 8th, about one hundred going S.W.

Blacksod.—January 17th, February 10th, and April 30th,
noted.

Arran Island, N.—February 14th, twelve Wild Geese. May
18th, flock of Barnacle going N. July 19th, four "Wild
Geese" going S.; 23d, five going N. October 10th, large flock
of Barnacle going S.

Straw Island.—November 9th, eight Wild Geese going N.
Tearaght. May 2d, thirty going N.; 17th, twenty ditto.

Ducks.

Mine Head.—December 13th, one found dead near lighthouse.

Dungarvan.—April 14th, large flock of Teal going to sea.
June 27th, thirteen Wild Duck on a rock near station. October
25th, flock of Teal. November 1st, large flock of Duck; 11th,
a flock; 13th, large flock of Widgeon; 29th, numbers of Duck
and Teal on water.

Tuskar Rock.—January 22d, one alighted on rock.

Arklow North Light-ship.—March 16th, 23d, and 24th, flocks
of Ducks going N.

Copeland (Mew) Island.—April 12th, three; 16th, eight. May
6th, two Shelldrake. November 4th, four Wild Ducks. December
26th, twelve about island.

Rathlin Island.—December 9th, one Shelldrake. November
8th, one Pochard shot.

Dunree Head.—February 6th, 20th, 20th, and 27th, flocks
passing station.

Lough Swilly.—October 30th, four seen.

Tory Island.—Ducks noted February 14th and March 17th.

Arranmore.—Ducks on island all winter.

Killybegs.—April 20th, two. About six pair nest in a bog
near.

Broadhaven.—March 4th, flock of Shelldrake going N.W.
29th, five Wild Duck.

Straw Island.—March 5th, eight Wild Duck; 13th, six.
October 17th, fifteen Wild Duck; 18th, two Shelldrake. November
5th, thirty Wild Duck.

Merganser.

Dungarvan.—April 5th, eleven going S.

Birds not Identified.

Barrels Rock Light-ship.—May 21st, "observed a curious bird
hovering around the ship. It was larger than a Thrush, and of
a brown mottled colour, with a streak of white across each wing.
It flew N."

South Maidens.—May 13th, "a strange bird seen on rock, not
as large as a Thrush, with a portion of the back yellow, white
near the tail, which was dotted with yellow spots. I have not
seen a bird resembling this one since I came to station."

Tearaght.—On 12th April, a bird Like the Great Shrike was
observed.

Skelligs.—October 16th, "a small bird about the size of a Wren
with a white spot on its forehead, flitting about amongst the
lichen on the face of the rocks. It uttered a note like tzit,
tzit, tzit, or tzee, a little sibilant in tone."

Skelligs.—October 23d, a Starling? feeding on rock. A gale
from N.E., with mist. "This bird was spotted with white spots,
the same as Morris's Nutcracker."

Transcriber Note

Some irregularities in spelling and hyphenation were left as printed.
Minor typos were corrected. The elevation of the Lochindaul Station on
p. 93 was corrected to 50 based on the 1884 Report.

*** END OF THE PROJECT GUTENBERG EBOOK REPORT ON THE MIGRATION OF BIRDS IN THE SPRING AND AUTUMN OF 1885. SEVENTH REPORT ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2571818978940403624_cover_epub.jpg
REPORT

MIGRATION OF BIRDS.

. SEVENTH REPORT, 1885.

EDINBURGH :
PRINTED BY M‘FARLANE & ERSKINE
14 ayp 19 ST JAMES SQUARE.
1886,

Price Two Shillings.

