
 1

KOS News

 The Newsletter of the Kent Ornithological Society

Number 496 Summer 2014

 Blue Tit, by Gavin Coultrip

African Bird Club● Book Review
● Bird Sightings March-May 2014

 News & Announcements ● Letters & Notes

 2

KOS Contacts – Committee Members

Newsletter Editor: Norman McCanch, 23 New Street, Ash,
Canterbury, Kent CT3 2BH Tel: 01304-813208 e-mail:
nvmccanch@hotmail.com
Membership Sec: Chris Roome, Rowland House, Station Rd.,
 Staplehurst TN12 0PY Tel: 01580 891686
 e-mail:chrisgk.roome@btinternet.com
Chairman: Martin Coath, 14A Mount Harry Rd Sevenoaks TN13
 3JH Tel: 01732-460710 e-mail: coathmartin@gmail.com
Vice Chair.: Brendan Ryan, 18 The Crescent, Canterbury CT2 7AQ
 Tel: 01227 471121 e-mail: brendan.ryan@yahoo.co.uk
Hon. Sec: Stephen Wood, 4 Jubilee Cottages, Throwley Forstal,
 Faversham ME13 0PJ. Tel: 01795 890485.
 e-mail: doctorstevewood@yahoo.co.uk
Hon. Treasurer: Mike Henty, 12 Chichester Close, Witley,
 Godalming, Surrey GU8 5PA Tel: 01428-683778
 e-mail: michaelhenty@aol.com
Conservation & Surveys: : Norman McCanch, 23 New Street, Ash,
Canterbury, Kent CT3 2BH Tel: 01304-813208 e-mail:
nvmccanch@hotmail.com
Editorial & Records: Barry Wright, 6 Hatton Close, Northfleet, DA11
 8SD Tel: 01474 320918 e-mail: umbrellabirds66@gmail.com
Archivist: Robin Mace, 4 Dexter Close, Kennington, Ashford, TN25
 4QG Tel: 01233-631509 e-mail: robin@mace-online.co.uk
Website liaison: vacant

Indoor Meetings organiser: Anthea Skiffington 4 Station
 Approach, Bekesbourne, Kent CT4 5DT Tel: 01227 831101
 e-mail: a.skiffington@btinternet.com
Field Meetings organiser: Mike Roser 19 Foxdene Road,
 Seasalter, Whitstable CT5 4QY Tel: 01227 272041
 e-mail:mroser041@btinternet.com

Ordinary Members:
Ken Lodge 14 Gallwey Avenue, Birchington, Kent CT7 9PA Tel :
01843 843105 e-mail: lodge9pa@btinternet.com
Keith Privett 6 Tritton Close, Kennington, Ashford, Kent TN24 9HN
Tel: 01233 335533 e-mail: keith.privett@ntlworld.com
Jack Chantler, 34 Gladstone Road, Walmer, Kent CT14 7ET
Tel:013040366214 e-mail: j.chantler14@btinternet.com

mailto:keith.privett@ntlworld.com
Tel:013040366214

 3

Cover

Summer is a time that can divide birders; those with a passion for the
rare and unusual often see it as the slow period between the
anticipation spring and thrills of autumn. Others find survey work
and the challenges of dealing with breeding birds absorbing. In my
case I was formerly a keen nest recorder, and hope to be able to
pick this up again now that I have retired.
However, breeding birds are vulnerable. They are at risk from those
who deliberately target them, such as egg collectors. They are also
at risk from those who, either through ignorance or a lack of concern,
disrupt their breeding cycles and disturb birds on their breeding
territories.
A new trend is for some individuals, often NOT birders as such, to
use taped songs to attract breeding birds within range for
photography. In the case of Schedule 1 species, this is an offence
under the Wildlife & Countryside Act unless the appropriate licence is
held. We should not tolerate or condone such actions and persistent
offenders should be reported to the appropriate authorities

Good birding

Norman

The KOS are looking for members that would like to become
involved in the assessment of those species which are considered
rare in the county. Currently the Rarity Panel has five members of
which two, Chris Hindle and Malcolm Mcvail have completed their
five year stint. The role involves assessing descriptions or photos of
Kent rarities received, working alongside other rarity panel members
and the E&RC via email and an opportunity to attend usually up to
four committee meetings a year.

Editorial

News and announcements

 4

 Anyone that feels they would like to take on this role should contact
our secretary Alan Fossey or myself to discuss what is required. An
interest in rarer species and some working knowledge of these
species in the UK with preferably some foreign travel where these
species occur is desirable.
Many thanks

Barry Wright (Chair of E&RC) - umbrellabirds66@gmail.com
Alan Fossey (Secretary) – alan.fossey@hp.com

:

Report on the AGM of the African Bird Club

 Abyssinian Ground Thrush, by Norman McCanch

On April 12
th
 140 members gathered at the Natural History Museum

to celebrate the 20
th
 Anniversary of the Founding of the African Bird

Club.
 After opening remarks from the current Chairman Keith Betton and
Founder Chairman Martin Woodcock we were treated to excellent
talks on the state of African birds by Achilles Byaruhanga from
Uganda and the birds of the Malagasy Region by Roger Stafford.
One in ten of Africa’s bird species is considered threatened and
since 2005 some 25 species have been up-listed to higher
categories of threat in the IUCN Red List.

Articles

mailto:alan.fossey@hp.com

 5

Having been left off Africa for over 100 million years the island group
of Madagascar, Seychelles Comoros & Mascarenes is now being
considered worthy of linking in with the Birds of Africa to provide
volume 8 of that series and the region has many new challenges for
taxonomists (and listers!).
 After lunch and a slickly-organised AGM Prof Tim Birkhead from
Sheffield treated us to an eye-opening presentation on the sex lives
of Red-Billed Buffalo-Weavers (no more a trash bird of the bush)
before moving on to the dubious sex habits of many ducks and the
specialised equipment both ducks and drakes have developed.
David Pearson has been ringing at Ngulia Lodge in Kenya since
1969 and has only 250 recoveries from 500,000 birds but as the top
three species are Marsh Warbler, River Warbler and White-throated
Robin there aren’t many ringers operating in their breeding areas.
 Jim Reynolds told us how the elimination of cats from Ascension
Island only merited two cheers as the Sooty Tern population had not
recovered as expected. The uncontrolled mouse population is now
predating eggs and young instead. Time to re-introduce cats?
 Finally the BBC’s Security Correspondent Frank Gardner with an
interactive “What’s that bird” presentation, described the challenges
of wheelchair birding and even gorilla-tracking in Africa, lamenting
most of all the limited free time available when on assignment in
exciting places like Djibouti.
All in all an excellent day, and Tim Birkhead’s talk alone was worth
the annual subscription, mere £21 to help support ornithology in
Africa for which the ABC has now donated £170,000.
www.africanbirdclub.org

Chris Cox

Book Review

 The Helm Guide to Bird
Identification
Vinicombe, Harris & Tucker ISBN:
978-1-4081-3035-3 Pub: Christopher
Helm RRP: £25.00

Given the age profile of KOS members
there can be few who are not aware of
the excellent òMacmillan Field Guide to
Bird Identificationò (1989) and, I
suspect, most will have a copy on their
bookshelves. Appearing ten years
before the all-conquering óCollins Guideô

 6

this and its later companion guide (”The Macmillan Birdersô Guideò –
1996), were the ‘go to’ books for resolving tricky identification
problems. This new guide from Helm is an extensive and detailed
reworking of this highly regarded original volume incorporating some
illustrations from the later volume as well as completely new ones
and adding many more species. However, since the publication of
the Collins Guide it might be argued that this book isn’t needed as
much as it once was and some may even assume that, if they have
the original, they don’t need this update.

Compared to the
original, which omitted
some surprising
species, this new
guide is far more

comprehensive.
About fifty additional
species have been
included (although
some of these -
Pacific Diver,
Northern Harrier,
Thayer’s Gull,
American Black Tern,
Oriental Turtle Dove,
Moltoni’s [Subalpine]
Warbler and, most
surprisingly, Iberian
Chiffchaff - are not
illustrated). Oddly,
River Warbler which
was originally
illustrated is now only
covered textually.
Those species now
covered are pretty
much all of the ones

whose absence so annoyed in the original – egrets, rare peeps, Red-
backed/Brown/Isabelline Shrikes and small phyloscophus warblers
come to mind. It also includes taxa of which most birders weren’t
aware a generation ago – Cackling (Canada) Goose, Brent Goose
subspecies, Caspian Gull and Buff-bellied Pipit for example.
Lariphile friends tell me that the coverage of large gulls (esp.
Caspian) is better than anywhere outside of specialist gull guides.

 7

However, purists may regret that Kumlien’s Gull is illustrated only
once (an adult), Thayer’s isn’t illustrated at all and American Herring
Gull is neither illustrated nor described). Many of the plates are
carried over from the older book although the images are a little
larger (in keeping with the guide’s larger format), darker and
generally better printed. There are exceptions and some plates are
far too dark; Pallid Swift is much too dark and Arctic Redpolls look
more like ‘slushballs’ than snowballs. Some illustrations (e.g.
harriers, Honey Buzzard and Nightingale) have been lifted straight
from the second Macmillan book. However, many plates (by Alan
Harris) are brand new and are great improvements on the originals
(e.g. Goshawk/Sparrowhawk, some warblers and pipits). See
http://www.nhbs.com/the_helm_guide_to_bird_identification_tefno_1
93856.html for selection of plates (all of wildfowl and most used in
the original guide). The plates, particularly the newer ones, are of a
very high quality and generally provide more (and larger images)
than the relevant coverage in field guides.
The text clearly
rests on the
foundation of
the original book
and many
phrases, even
whole
paragraphs,
have been left
virtually
untouched.
However, where
necessary, the
text has been
thoroughly
updated to
include the very
latest ID
information.
Naturally each
account is supported by a reference to a relevant ID paper although
this is of limited use to those without access to various birding
magazines (esp. ‘British Birds’). The same useful organisation of the
text into numbered points (where needed) makes the guide simple
and easy to use. However, this is diminished by abandoning the
original layout in two columns which I find easier to navigate. Most
usefully the introduction to each species or species groups gives an

http://www.nhbs.com/the_helm_guide_to_bird_identification_tefno_193856.html
http://www.nhbs.com/the_helm_guide_to_bird_identification_tefno_193856.html

 8

excellent overview of the species’ status in the UK. Although
obviously aimed at the British market this guide would be useful
across much of northern Europe. One inevitable criticism is that the
book could have included more confusion species (and one
surprising omission to me is the Pied/Collared/Semi-collared
Flycatcher complex). There is a degree of merit in this complaint and
it’s hard not to think that relatively few additional species would have
made this guide useful across a wider arc of Europe. Some might
even argue that both the original ‘Mac-guides’ should have been
welded into one bumper guide. However this is probably wishful
thinking and the resulting tome would have been too large and
unwieldy. Besides, we can realistically hope that good sales of this
book may ease the way for a revitalised copy of the second guide.
So do you need this book now that the óCollins Guideô is available?
Hopefully, after reading this review, you should have the answer with
this question. This new guide fills many, if not all, of the gaps left
unfilled by the original book and is certainly well worth buying even if
you have the original guide. Arguably you could identify all of the
birds in this book using the óCollinsô, but where this new guide scores
over that book is by having much more space for more detailed
treatment, larger images and more space to compare confusion
species in detail. The point-by-point treatment of many species is
particularly good at highlighting key issues. It also gives you a useful
template for assessing whether your identification is correct. The
ówhere and whenô section also provides a handy review of UK status
which isn’t easy to find elsewhere. Equally obvious is that the wealth
of additional information makes this book well worth getting if you
have the original. This guide can be emphatically recommended to
all keen birders.

John Cantelo

BIRD SIGHTINGS FOR SPRING 2014 - MARCH TO MAY

Where necessary the acceptance of records within this report is
subject to ratification by the ñBritish Birdsò Rarities Committee
(species in capital letters) or the KOS Rarities Committee. The
results of these deliberations are regularly published on the KOS
Website.

WEATHER__
The weather in March reverted to a more normal pattern but with
above normal temperatures and sunshine. The highest temperature

 9

winter March thankfully had only 64% of the expected rainfall.
The pressure pattern for April was rather unusual with a south or
south-easterly flow for most of the month bringing mild weather. The

average and sunshine was average for the month.
Pressure patterns were normal for May with a gentle southerly flow
over the country for most of the month. Kent had the highest mean

Bishopstone on 29th. There was heavy thundery rain on 21st and
22nd with 56.5mm recorded at Bishopstone in 24 hours.

All in all this was the third warmest Spring on record.

EARLIEST SPRING MIGRANTS IN 2014_________

For some species like Whimbrel, Greenshank, Black Redstart,
Blackcap and Chiffchaff it can be difficult to unpick wintering birds
from newly arrived migrants. The spring weather was significantly
milder than last year with the result that passerines arrived in Kent
on average eight days earlier.

Arrival dates compared to last year: (-) = earlier, (0) = the same, (+)
= later

Garganey – four drakes were seen at Sandwich Bay on Mar 14th
(+14)
Osprey – one was found fishing between Hacklinge and Ham on
Mar 7th (-31)
Hobby – one flew over Northfleet on Apr 3rd (-12)
Little Ringed Plover – single birds at Willop Basin and Cliffe Pools
on Mar 21st (+3)
Whimbrel – one flew past DBO on Mar 31st (+7)
Common Sandpiper – one was seen at Reculver on Apr 22nd (+13)
Greenshank – two were seen at Grove Ferry on Apr 10th (+2)
Wood Sandpiper – one at Dungeness RSPB on Apr 26th (+12)
Black Tern – three were present at Dungeness RSPB on Apr 13th
(-1)
Little Tern – 21 birds flew past DBO on Apr 16th (+2)
Sandwich Tern – singles at DBO on Feb 2nd and 4th with three on
Mar 2nd (-17)
Common Tern – one flew past DBO on Mar 31st (+8)
Arctic Tern – two flew past DBO on Apr 16th (+5)
Turtle Dove – there was one at Riverside CP on Apr 19th (+11)

 10

Cuckoo – one was calling for most of the day at East Farleigh on
Apr 7th (-6)
Common Swift – one was seen at Shuart on Apr 22nd (+6)
Sand Martin – one flew N over Dartford Marshes on Mar 7th (-3)
Swallow – single birds flew past Deal and Swalecliffe on Mar 22nd (-
16)
House Martin – one was seen at Swalecliffe on Mar 22nd (-18)
Tree Pipit – one flew over North Foreland on Mar 30th (-11)
White Wagtail – one was seen at Pegwell Bay on Mar 8th (0)
Yellow Wagtail – one was recorded from Cliffe Pools on Mar 27th (-
11)
Nightingale – one was heard singing at Leybourne CP on Mar 3rd (-
41)
Black Redstart – a bird was reported from DBO on Feb 28th (0)
Common Redstart – a male was found at New Hythe GPs on Apr
6th (-5)
Whinchat – one was found at Aycliff on Apr 16th (-2)
Northern Wheatear – single birds seen at DBO and Dengemarsh on
Mar 12th (-1)
Ring Ouzel – single birds were found at Allhallows and DBO on Apr
1st (+9)
Grasshopper Warbler – one was heard at DBO on Apr 11th (-2)
Sedge Warbler – one was singing at Monk's Wall NR on Mar 29th (-
11)
Reed Warbler – one was heard at Stodmarsh on Mar 30th (-8)
Lesser Whitethroat – singles were heard at Bockhill and Reculver
on Apr 9th (-7)
Common Whitethroat – one was singing at Dartford Marshes on
Mar 17th (-25)
Garden Warbler – one was at Nickoll's Quarry on Apr 16th (+1)
Blackcap – a male was singing at Cliffe Pools on Mar 7th (-19)
Chiffchaff – singles were seen at Reculver and Cliffe Pools on Mar
7th (+3)
Willow Warbler – one was reported from DBO on Mar 28th (-13)
Spotted Flycatcher – one was seen at Reculver on Apr 24th (+4)

WILDFOWL_______________________________________
Six Bewick’s Swans seen at Capel Fleet on Mar 1st was the only
report.
Two Tundra Bean Geese were identified at Walland Marsh on Mar
19th and at Scotney GPs on Apr 23rd.
There were two Pink-footed Geese at Swale NNR from Mar 1st-6th
with singles at Stodmarsh from Mar 8th-15th and between Apr 14th
and 18th and at Dungeness RSPB from Mar 13th-Apr 5th.

 11

The 310 White-fronted Geese still at Swale NNR on Mar 6
th
 had

reduced to 220 on 12th and 1 on Mar 29th. There were also 39 at
Walland Marsh on Mar 5th and 18 on Mar 16th. An injured bird was
present at Swale NNR on Apr 24th and another bird was seen at
Scotney GPs on May 21st.

A Cackling Goose was reported from Bough Beech on Apr 10th.
Three Barnacle Geese remained at Swale NNR until Mar 7th and
there were also three at Wingham on Mar 7th one at Wouldham
between Mar 12th and 15th with three at Cliffe Pools from Mar 31st-
Apr 9th and flying E past Swalecliffe and Reculver on May 15th.

A Pale-bellied Brent Goose was still consorting with the Dark-
bellied birds at Reculver on Mar 15th and two flew E past DBO on
Mar 20th and 30th and Apr 17th.
There was an inland report of a Dark-bellied Brent Goose flying S
over Grove Ferry on Mar 29th and three late birds were seen at
South Swale NNR on May 21st with one at Oare Marshes on May
24th.
During the period under review up to eight Egyptian Geese were
seen at Northward Hill, Conningbrook GPs, Scotney GPs, Sandwich
Bay, Whetsted GPs, Marden, Postern Park, Edenbridge, Cliffe Pools,
Willop Basin and Dungeness.
During the spring there were up to five Mandarins reported from
Bough Beech, Penshurst Estate, Edenbridge, Chiddingstone, Brokes
Hill Farm, Whetsted GPs, Cliffe Quarries, Westcourt Farm, Hythe
Roughs, Higham Bight, Canterbury, Seaton GPs and Folkestone
Harbour.
An American Wigeon was reported from Swale NNR from Apr 1st-
24th.
A female BLUE-WINGED TEAL, paired with a Shoveler, was found
at Sandwich Bay on Apr 22nd and remained there until 30th. This is
only the sixth bird of this species to be recorded in Kent.
A drake Green-winged Teal found at Dungeness RSPB on Mar 11th
and 12th will prove to be the 27th Kent record if it is accepted.

 12

 Garganey by Steve Ashton
The first four male Garganey were found at Restharrow Hide,
Sandwich Bay on Mar 14th and during the rest of the spring up to
eight were recorded at Stodmarsh/Grove Ferry, Allhallows, Sandwich
Bay, Cliffe Pools, Northward Hill, High Halstow, Furnace Pond,
Elmley, Swale NNR, Sevenoaks WR, Lade GPs, Scotney GPs and
Dungeness.

A drake Red-crested Pochard seen from the ramp at Grove Ferry
between Mar 24th and May 17th appeared to be a leucistic individual
and was joined by another normal male between Apr 20th and May
4th.

 Red-crested Pochard. By Mark Chidwick

There were three or four Scaup at Scotney GPs on Mar 7th and 8th
with singles at Dungeness RSPB from Mar 12th-14th and Cliffe
Pools between Mar 30th and Apr 6th.

 13

The over-wintering Long-tailed Duck remained at Scotney GPs until
Apr 17th and others were seen at Dungeness RSPB from Mar 6th-
19th and Apr 1st-12th.
An impressive total of 15,648 Common Scoter flew past DBO on
Mar 31st.
Five Velvet Scoter flew past DBO on Mar 30th and Apr 5th with
three on Apr 17th and one on Apr 22nd.
The last two Smew of the winter were seen at Dungeness RSPB on
Mar 27th.
A male Goosander flew E past Samphire Hoe on Apr 2nd.

PARTRIDGE TO GREBES___________________
A Quail was heard at Chislet on May 13th with another heard at
Worth Marshes on 19th and four calling at the latter site from 20th-
22nd.

At least one of the two Black–throated Divers that spent the winter
at Dungeness RSPB were still to be seen on Apr 25th with three
birds present on Mar 12th. Elsewhere single birds flew past DBO on
Mar 15th, 28th and on Apr 4th with two on 31st and with two at
Reculver on Apr 4th, one past Sandwich Bay on Apr 8th and one at
Bockhill on 26th. Later there were up to five at DBO on ten days
during April but with an impressive count of 21 on 26th. There were
also two at Bockhill on Apr 27th whilst during May singles flew past
DBO on 3rd, 4th, 15th and 21st with six on 5th and two on 27th with
one off Folkestone on 6th and two at Reculver on 21st.

Single Great Northern Divers flew past DBO on Mar 7th and May
5th and 12th with three flying past on Apr 26th and two at Bockhill on
Apr 27th.

There was an impressive count of 164 Fulmars flying past DBO on
Apr 26th.
Single Manx Shearwaters were seen off Bockhill and DBO on Apr
26th and Bockhill and Mill Point on 27th. During May, at DBO, six
were seen on 10th, four on 11th and 24th and one on 25th and in
addition two flew past Folkestone Harbour on 23rd.

During the period under review up to four Shags were reported from
Folkestone Harbour, Copt Point, Mill Point, Samphire Hoe, Hythe,
Bockhill and Sandgate with a higher count of nine at Bockhill on Apr
26th.

 14

During the spring up to three Bitterns were reported from
Stodmarsh, Dungenss RSPB, Furnace Pond, Oare Marshes and
New Hythe.
A Night Heron was found roosting at Bough Beech on May 30th.

 Night Heron, by Chris Bond

The Chinese Pond Heron first seen in Hythe during January
remained in the area until it was reported dead on Mar 25th.
Up to three Great White Egrets were recorded at Dungeness during
March and April with one or two at Grain Marsh, Whitstable,
Chestfield, Walland Marsh and Scotney GPs. On May 3rd five flew in
off the sea at DBO and one was later seen flying N at Lade GPs with
another at Oare Marshes on May 14th, three flying E at Abbotscliffe
and singles at Worth Marshes on May 17th and Cliffe Pools on May
31st.
A Purple Heron was found at Dungeness RSPB on Apr 22nd with
another bird seen there on May 2nd and a third bird at Nickolls
Quarry on May 16th.
The long-staying Glossy Ibis remained at Dungeness RSPB until
Mar 23rd and another bird was found at Westbere
Marshes/Stodmarsh between Mar 2nd and Apr 10th. During May two
arrived at Dungeness RSPB on 3rd with one remaining on 4th.

An immature Spoonbill was reported from Elmley during March and
another flew N over Sandwich Bay on Mar 24th and S at Reculver on
Mar 27th whilst an adult flew E past Reculver Towers on Mar 29th. A
single bird was also seen at Cliffe Pools from Apr 3rd-May 14th with

 15

two from Apr 19th-21st, two at Hoo on Apr 22nd and singles at Lydd
on Apr 5th, at Dungeness RSPB on Apr 8th and flying NE at Barham
on Apr 9th. During May individuals were reported from Dungeness
RSPB on 4th and 15th, Sandwich Bay on 9th and 31st with two there
on 15th, Oare Marshes and Swale NNR on 11th, at Cliffe Pools on
15th-30th, at Pegwell Bay from 16th-22nd with one or two at Elmley
from 17th-25th.

A summer-plumaged Red-necked Grebe was the only record of the
spring when it flew past DBO on May 3rd.
The Slavonian Grebe first seen at Lade GPs during February was
still there on Mar 6th and others were seen at Oare Marshes on Mar
5th and Dungeness RSPB from Mar 7th-25th. In April two flew past
DBO on 3rd and there was one at Dungeness RSPB on 4th and 6th.
During March up to three Black–necked Grebes were found at
Bough Beech, Scotney GPs, Cliffe Pools, Folkestone Harbour, Mill
Point, Lade Pits and Dungeness, but on Mar 31st seven flew past
DBO.

BIRDS OF PREY___________________________________

The first Honey Buzzard of the spring was seen flying E at Grove on
May 3rd and was followed during the rest of the month by up to three
at Botulph's Bridge, Sissinghurst, Worth, Bockhill, Capel-le-Ferne,
Dungeness and Grove Ferry.

A pale phase BOOTED EAGLE was reported from Worth Marshes
on May 25th. If accepted it will prove to be not only the first for Kent
but the first for the UK. This follows a bird seen at various sites in
Ireland and the UK, including Kent, in 1999 and 2000 which was
considered to be an escape from captivity.

A Black Kite flew NW at DBO on Mar 23rd and there were other
sightings from Hucking on May 4th, Ramsgate on May 9th, Langdon
Hole and Nonnington on May 11th, Bockhill on 18th, Aycliff on 19th,
West Kingsdown and Hildenborough on 29th and Brenchley on 31st.

During March and April up to three Red Kites were widely reported,
with four at Rodmersham Green on Mar 17th. On Mar 16th, however,
there was a major movement on a sunny day with a moderate NW
wind blowing. Without doubt a number of these reports concern
duplicate birds but this table gives a good idea of the spread of
records.

 16

16 Bockhill

7 Abbotscliffe

6 Deal

4 Langdon Hole, Sandwich Bay

3 Dunkirk, Stodmarsh, Collards

2 Worth Marshes, Oare Marshes, Dungeness RSPB,
Benenden

1 Canterbury, Stockbury, Brockhill CP, New Hythe, Teston,
Hythe

During May one or two flew over Dungeness, Rede Common,
Netherhale, Swalecliffe, Bishopstone, Oare Marshes, Sandwich Bay,
Grove Ferry and Luddenham and six were seen at Sandwich Bay on
15th. May ended with an impressive total of 30 flying NE over
Shadoxhurst with seven at Sellinge on 31st.

During the spring single Hen Harriers were seen at
Stodmarsh/Grove Ferry, Cliffe Pools, Reculver, Shuart, Wade Marsh,
Chislet, Scotney GPs, Shellness and Westbere with three at
Stodmarsh on Mar 9th and four there on Mar 22nd and the last male
seen at Reculver on May 15th.

 Male Montagu’s Harrier by Barry Hunt

The first migrant Montagu's Harriers were seen on May 18th with
two at Sandwich Bay and singles at Canterbury and Broomfield
whilst one flew through DBO on 19th and a male was seen at Seaton
GPs on 20th.
An adult Goshawk flew N at Stodmarsh on Apr 11th.
A Rough-legged Buzzard flew over Sandwich Bay on Mar 12th with
other sightings reported from Margate Cemetery on Mar 14th and

 17

Apr 30th, near Sevenoaks on Apr 5th and N over Saltwood on Apr
13th.

The first very early Osprey of the year was found fishing between
Hacklinge and Ham on Mar 7th and another was seen at Oare
Marshes on Mar 18th. During April there was one at Bough Beech on
15th and 18th and others at Margate on 27th and Folkestone on 28th
and in May one at Stodmarsh on 6th and one at Wierton Hill
Reservoir on 12th.
During March and April single Merlins were reported from
Dungeness, Oare Marshes, Swale NNR, South Swale LNR,
Northward Hill, Swalecliffe, Reculver, Hoo, Bockhill, Rodmarsham,
Grove Ferry, Sandwich Bay and Capel Fleet with two together at
Reculver on Apr 8th and three at Elmley on Mar 5th and 9th. During
May one was seen at Folkestone on 4th.

RAILS TO WADERS___________ __________
A Spotted Crake was heard singing at Grove Ferry/Stodmarsh
between Apr 18th and 27th with two birds singing from May 4th-5th.
One of the star bird of the spring was a male BAILLON'S CRAKE
that was heard and seen well at Oare Marshes on May 22nd
remaining until 23rd. This is the seventh record for Kent following
three nineteenth century records and singles at Cottington in 1943,
Grove Ferry in 1999 and at Oare Marshes in 2001.
A Corncrake was heard calling at Stodmarsh on May 30th.

A Common Crane roosted at Sandwich Bay on Mar 15th and flew S
the next day, another was seen at Swale NNR on Apr 9th and there
were two at Sandwich Bay on Apr 16th and 17th. What may have
been the same wandering individual was reported from Dengemarsh
and Walland Marsh on Apr 14th, at Lydd on May 4th and at Brenzett
on May 11th.

 18

 Black-winged Stilt by Terry Laws

It was an excellent spring for BLACK-WINGED STILTS and started
when a flock of 10 or 11 arrived at Dungeness RSPB on Apr 24th but
soon flew off leaving just one bird remaining. Two birds were then
found at Dungeness RSPB from Apr 26th-28th and on May 8th and
at Scotney GPs on May 14th. There was also one at Sandwich Bay
on May 2nd and two at Elmley on May 16th with one there on 19th.
Four birds arrived at Cliffe Pools on May 15th with two remaining to
the end of the month and attempting to breed. These were given 24
hour protection by the RSPB.
The only A Dotterel of the spring flew E at Bockhill on Apr 16th.
The over wintering Whimbrel was still reported from Lower Halstow
on Mar 26th.
A Temminck's Stint was reported from Oare Marshes on Apr 23rd
with two at Cliffe Pools on May 18th.
There was an inland sighting of a Sanderling at Bough Beech on
May 10th.
During March and April up to nine Purple Sandpipers were reported
from Hampton, Hythe, Dumpton Gap, Foreness, Battery Point and
Herne Bay with the last reports of single birds coming from Hythe on
May 7th and Foreness on May 10th.
During March one or two over wintering Spotted Redshank were
still present at Elmley, Dartford Marshes, Milton Creek, Cliffe Pools

 19

and Grove Ferry. After this up to three migrants were reported from
Elmley, Cliffe Pools, Sandwich Bay and Milton Regis.
One of the over wintering Greenshank was still at Oare Marshes on
Mar 30th with up to six at Cliffe Pools from Mar 9th-15th.
After the first Wood Sandpiper at Dungeness RSPB on Apr 26th
one or two birds were reported from Dungeness RSPB, High
Halstow, Cliffe Pools, Elmley, Stodmarsh and Sandwich Bay.
Two Jack Snipe were found at Nickoll’s Quarry on Mar 15th with
one still there on Mar 19th and Apr 5th and three on Mar 28th and
29th. Others were seen at Stodmarsh on Mar 22nd and Oare
Marshes on Apr 3rd and again at Nickoll's Quarry on Apr 18th.
A LONG-BILLED DOWITCHER put in a brief appearance at
Dungeness RSPB on May 1st. If accepted it will be the 12th record
for Kent.

SKUAS TO GULLS_ ________________________

Pomarine Skua numbers at DBO in April and May

Apr 23 24 25 26 27 28 29 30 May 1 2 3 4 5 6

 1 1 2 2 - - 1 - - 3 1 103 4

May 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

 - - - - - - - - - - - 5 19 1 -

One was also seen at Samphire Hoe on May 3rd and there was
another six miles NE of Dover on May 17th, one at Folkestone on
May 19th and the last four flew past DBO on May 24th bringing the
spring total for DBO to 147 birds.
The first two Arctic Skuas of the spring flew past DBO on Mar 31st
and subsequently during April and May up to 74 birds were seen at
DBO with a single at Bockhill on Apr 18th, five on Apr 26th and
seven on Apr 27th and also one or two at Mill Point on Apr 22nd,
23rd and 27th and one at Copt Point on 29th.
During March and April up to 15 Great Skuas were occasionally
reported from Bockhill, Swalecliffe, Samphire Hoe, Copt Point and
Mill Point and more regularly at DBO with 16 there on Apr 22nd, 23
on 24th and 56 on Apr 26th. In May up to five were regularly reported
at DBO.

After the first 21 Little Terns flew past DBO on Apr 16th up to 39
were recorded there during the rest of the spring with one or two at
Reculver, Samphire Hoe, Swalecliffe, Mill Point and Minnis Bay.

 20

The first three Black Terns were seen at Dungeness RSPB on Apr
13th and then up to 52 birds were seen subsequently at Dungeness
with smaller numbers at Scotney GPs and Cliffe Pools.
Good numbers of "Commic" Terns flew past DBO on Apr 24th and
25th with 2,220 and 2,600 respectively.
The first Roseate Tern of the spring flew W at Coldharbour on May
8th and was followed by one at DBO on 10th.
After the first two Arctic Terns flew past DBO on Apr 16th up to 40
birds were seen at DBO, Cliffe Pools Mill Point, Scotney GPs,
Sandwich Bay, Conningbrook GPs and Swalecliffe. However there
was an unprecedented passage of 2,900 birds in the Dungeness
area on Apr 26th with two birds reaching Collard's Pit in the Stour
Valley.

During spring up to 25 Little Gulls were counted at DBO,
Dungeness RSPB, Reculver, Cliffe Pools, Scotney GPs, Lade GPs
and Dartford Marshes with 86 at DBO on Apr 17th.
Throughout March and April up to three Yellow-legged Gulls were
occasionally reported from Dartford Marshes and Dungeness with a
second year bird at Sandwich Bay on May 18th, two birds at DBO on
May 22nd one at Higham Bight on May 25th and anther at Bough
Beech on May 30th.
One or two Caspian Gulls were identified at DBO on five dates in
March and two in April

with others at Dartford Marshes from Mar 6th-

23rd and on Mar 30th.
The over-wintering, juvenile Glaucous Gull remained at Dungeness
until Apr 21st and was seen at Lydd on Apr 16th. It was joined by a
paler individual on Mar 22nd.
A first winter Iceland Gull was seen and photographed at the Patch
at Dungeness on Mar 23rd and another flew past there on Apr 14th.

DOVES TO WOODPECKERS_________ ___________
The only spring reports of Long-eared Owls came from Harty and
Cliffe Marshes.

 21

 Long-eared Owl by Colin Mount

During March up to four Short-eared Owls were recorded at
Dungeness, Bockhill, Elmley, Cliffe Pools, Grain Marsh, Oare
Marshes, Wade Marshes and Littlestone.

Single European Bee-eater were recorded at DBO on May 17th,
19th and 23rd with four at New Romney on 23rd and at Dungeness
RSPB on 24th and 25th. Three birds were also seen at Bockhill on
25th with one at DBO on 26th.
A ROLLER flew non-stop N over Worth Marshes on May 12th and
could not be refound. If accepted by the British Birds Rarities
Committee it will be the eleventh record for Kent and the first since
1992.
A Hoopoe was found at Snodland on Mar 10th. Although it coincided
with others in Devon, Cornwall and Cork on the same day it was
probably the bird that over wintered in the area having been seen
there on Nov 24th and Jan 18th. It was also seen there regularly until
Apr 20th. There was also a report of one at Oare Marshes on Mar
30th.

 22

 Hoopoe by Terry Laws

GOLDEN ORIOLE TO HIRUNDINES_________________
Four Golden Orioles arrived at Sandwich Bay on May 19th and
another was recorded from the Canterbury ring woods on May 31st.

The Hooded Crow first seen at Seasalter during February remained
there until Mar 4th with others seen at Sandwich Bay on Apr 12th
and 13th, at Pegwell Bay on Apr 27th and at DBO on May 3rd.
During period under review up to four Ravens were seen at
Dungeness, Bockhill, Abbotscliffe, Samphire Hoe, Hemsted Forest,
Sandwich Bay, Knowle Park, Cliffe Marshes, Cheriton, North
Foreland, Oare Marshes, Dartford Marshes and Rede Common.

During spring up to six Firecrests were recorded at Dungeness,
Reculver, Sandwich Bay, Hemsted Forest, Blean NNR, Sevenoaks
WR, Dengemarsh, Sheldwich, Northward Hill, Bockhill, Kingsgate,
Margate Cemetery, Mill Point and Clowes Wood.

The two male PENDULINE TITS seen at Dungeness RSPB in
February were still there on Mar 3rd with one still present on Mar 9th.
A "Continental" Coal Tit was reported from a garden at Dungeness
on Mar 31st and Apr 1st.
 A Woodlark was found at Langdon on Mar 23rd.
The two Shorelarks first seen at Sandwich Bay in February
remained there until Mar 25th whilst others were seen at
Dengemarsh Gully on Mar 12th and at Reculver on Apr 6th and 12th.

 23

A Red-rumped Swallow was discovered at Grove Ferry on the
evening of Apr 22nd with others seen at Lade GPs on May 2nd,
Pegwell Bay on May 8th and Coldharbour on May 13th.

CETTI’S WARBLER TO WHEATEARS____________________
A Yellow-browed Warbler discovered at DBO on Apr 29th was only
the second spring record for the Observatory and was heard singing
on May 6th.

The wintering HUME’S LEAF WARBLERS were still present at
Ramsgate Cemetery until Mar 29th and at DBO until Apr 21st.
A Wood Warbler was found in Ramsgate on Apr 20th with others at
Shorncliffe Camp the next day and a brighter individual there on 25th
and others reported from Stodmarsh on May 5th, Stonelees on May
8th and Dartford on May 27th.
A Siberian Chiffchaff was identified at Dartford Marshes on Mar
16th and another was seen at DBO on Apr 14th.
After the first Grasshopper Warbler was heard at DBO on Apr 11th
during the rest of spring up to three birds were heard at Reculver,
Dungeness RSPB, Wye NNR, Cliffe Pools, Faversham, Grove Ferry
and Aycliff with four at Grove Ferry/Stodmarsh on Apr 21st and at
Faversham on May 1st.
A BLYTH'S REED WARBLER was found singing in the trapping
area at DBO on May 28th. This is only the second record for Kent
and mirrors one heard singing at the same site on May 31st 1999.
A Marsh Warbler was singing at Sandwich Bay on May 30th and
two others were singing at a site in East on May 31st..

A Rose-coloured Starling was reported from a garden in Rochester
on May 29th.
Seven Waxwings were discovered at Longfield near Dartford on Mar
27th.

After the first Ring Ouzels at DBO and Allhallows on Apr 1st up to
six birds were subsequently seen at 17 mainly coastal sites with 12
males at Margate Cemetery on Apr 17th and the last one reported
from Staple on May 17th.

 24

 Ring Ouzels by Colin Mount

A female/immature Bluethroat was seen at Grove Ferry on Apr
18th.
The only Pied Flycatchers of the spring were seen at DBO on Apr
13th and at Sandwich Bay on May 5th.
During the spring up to four Black Redstarts were reported from
Dungeness, Margate Cemetery, Reculver, Sandwich Bay,
Ramsgate, Samphire Hoe, Abbotscliffe, Grove Ferry, Sissinghurst,
Folkestone Harbour, Cheriton, Langdon, Ashford, Dymchurch,
Tankerton, Sevenoaks WR and Lade GPs with eight at DBO on Mar
12th and a family party of five at Samphire Hoe on May 21st.

DUNNOCK TO BUNTINGS____________________________
Blue-headed Wagtails were reported from Dungeness RSPB on
Apr 5th and May 13th, Sandwich Bay on Apr 22nd and DBO on May
20th.
The last two Water Pipits were recorded at Stodmarsh on Apr 6th.

A Serin flew N at Sandwich Bay on Mar 19th with others flying over
North Foreland and DBO on Apr 9th.
Two Mealy/Common Redpolls were identified at Hemsted Forest
on Apr 5th.
The male TWO-BARRED CROSSBILL first found in Hemsted Forest
during autumn 2013 remained there until at least May 25th.
During March and April up to 32 Common Crossbills were seen at
Hemsted Forest, Clowes Wood, East Blean Woods, Margate
Cemetery and Mereworth Woods.

 25

Two Hawfinches were seen at Blean Woods NNR on May 19th.
A late Lapland Bunting was found at Sandwich Bay on Apr 18th.
There was still a Snow Bunting present at Reculver on Mar 1st
whilst a near summer plumaged male was discovered at Sandwich
Bay on Mar 19th and 20th

DBO = Dungeness Bird Observatory
RSPB = Royal Society for the Protection of Birds

 ñThe Patchò = the warm water outfall from Dungeness Nuclear
Power Station
 NNR=National Nature Reserve NR=Nature Reserve LNR=Local
Nature ReserveFC = Field Centre
 WR = Wildlife Reserve GP = Gravel Pits

CONTRIBUTORS___________________________________
This summary owes much to the contributors to the various sites in
“Latest Sightings” on the KOS Website at www.kentos.org.uk,
KOSForum, Twitter and the RBA Hotline.
Records have been contributed by G. Barker, D. Barnes, P.
Beckenham, P. Beraet, B. Blackman, J. Bloor, Bockhill Birders, A.
Borlase, Bough Beech (per C. Langton), E. Brown, S. Broyd, D.
Bundy, P. Burness, N. Burt, G. Burton, F. Cackett, S. Carter, S.
Carter, B. Chambers, B. Chapman, J. Chantler, P. Chantler, M.
Chidwick, P. Cliffe, M. Coath, R. Collins, G. Coultrip, A. Crocker, K.
Cutting, I. Davidson, DBO (per D. Walker), D. Dowell, R. Dubbins,
Dungeness RSPB (per P. Beraet, J. Hawkins), T. Dunstan, D. Eade,
C. Earl, B. East, R. Elvy, D. Faulkener, D. Feast, C. Firman,
Folkestone and Hythe Birds (per I. Roberts), C. Gibbard, M. Gould,
P. Graham, V. Green, J. Guiver, D. Hale, J. Hall, T. Hatton, S.
Haughie, M. Heath, K. Heaven, A. Hindle, C. Hindle, M. Hindle, A.
Holcombe, B. Holcombe, S. Honey, M. Hook, P. Howe, B. Hunt, K.
Jarvis, R. Keith, L. Kember, M. Kennett, L. Latham, A. Lawson, M.
Lawson, P. Lloyd, A. Luckhurst, A. Malone, N. McCanch, K.
McDonnell, S. Message, J. Morgan, R. Morris, L. Morrison, S. Mount,
M. Norman, P. North, K. O’Donnell, S. O’Donnell, M. Orchard, F.
Partridge, A. Perry, J. Perry, R. Perry, R. Peters, A-M. Plews, K.
Privett, M. Puxley, B. Ring, C. Roome, M. Roser, P. Rowe, J.
Russell, B. Ryan, Samphire Hoe (per L. Collins, P. Holt, D. Smith,
and P. Smith), D. Saunders, SBBO (per I. Hodgson), G.
Segelbacher, Sevenoaks WR (per S. Clerici), I. Shepherd, D. Smith,
Swale NNR (per R. Smith, D. Faulkner, I. Davidson), M. Sutherland,
D. Sutton, J. Tardivel, N. Tardivel, D. Taylor, S. Tomlinson, D. Tutt,
D. van Orsouw, J. Walder, A. Ward, A. Whitehouse, M. Wilkes, M.

http://www.kentos.org.uk/

 26

Wilson, T. Wilson, K. Witham, A. Woodcock, P. Worsley and B.
Wright.

Blue Tit behaviour – observations by Roy Dowsett

 I am a (non scientific) KOS member and wonder if someone could
advise : This year we are experiencing one or two blue tits
incessantly "attacking" the plastic/ rubber material which makes our
double glazing glass waterproof. They make their visits singly, and
we think we see one as brighter than the other.
 They favour the top horizontal beam, and appear at several
windows. They seem to be attracted by windows without curtains
drawn, and far less frequently seen when the curtains are closed.
The double glazing material is bright white and the "rubber" is black.

 By our observations
 1 they are not attacking their own reflection, very often they peck
away at the rubber with never a glance at the glass. They very
seldom fly at the glass.
 2 there is no visible evidence of spiders, eggs or other food source
in the rubber, and in any case they will move to another window quite
happily if their most favoured one is curtained.
 3 they spend so much time doing this that (if it's true they need to
virtually replace their body weight daily) they should be starving !
 4 they are not much put out by people in the room behind the
window. Tend to carry on.
 5 this behaviour now into its second week.

Letters and Notes

Please send records for this review to:
Chris Hindle, 42, Glenbervie Drive, Herne Bay, Kent. CT6 6QL
Email: christopherhindle@hotmail.com

Records sent to me may not all be used for this report as I try
to extract the more interesting sightings. However all records
are equally important and I forward them to the appropriate
Area Recorders who enter them all onto the KOS database.

 27

 We always have tits nesting and there is lots of food in the garden.
But have never seen this in prior years.

> Thanks, Roy Dowsett

 Thanks for this, Roy. It is one of those puzzling observations that
make watching birds so compelling.
Back in the good old days it was not unusual for small birds,
particularly tits, to attack fresh linseed putty around windows to
consume the oily and energy rich material
I suspect that this is part of normal nest site searching behaviour. I
have been watching Blue and Great tits exploring cavities on old
apple trees in my garden recently and I suspect the tits are
investigating the black strip to see if it is a narrow split which might
lead to a nest cavity. Birds have a relatively simple 'search pattern
protocol' and investigate anything that ticks a few fairly simple boxes.
Black means ócavity' in simple terms. They are also quite slow to
cotton on to their error---- some years ago I hand reared a number of
passerines of different species to investigate their foraging
behaviour. Among them was a Jackdaw (an infinitely cleverer bird
than any blue tit). He could be a real pest when I was trying to do
paper work or make drawings, always investigating the pencil and
ripping bits off my page. I found that by drawing a perspective sketch
of a hole, suitably shaded, in pencil, I could keep him busy for ages
as he tried unsuccessfully to get his beak into the 'hole' he could see,
but not probe! I also founds that by drawing a suitably shaded ant, I
could persuade him to spend an inordinate time trying to pick it up!
I suspect that your Blue tits are getting a particular search pattern
stimulus from the deep black of the rubber strip, but are failing to find
'the way in'. I guess that when they finally find a proper nest cavity,
this aberrant behaviour will stop!
Norman

 28

INDOOR MEETINGS
Meetings are held on the second THURSDAY of the month
(Oct. to April)
Venue - Grove Green Community Hall, Grovewood Drive,
Maidstone - just south of Junction 7 of the M20 and adjacent
to Tesco’s Supermarket. The hall will be open from 7.15pm
for a 7.45pm start.

