

SELECTED BIBLIOGRAPHY ON STORKS, IBISES, AND SPOONBILLS 1984

Supplement to: World Working Group on Storks, Ibises and Spoonbills Report No. 2 (1984)

Prepared by: Charles S. Luthin
Chairman, World Working Group on Storks, Ibises, and Spoonbills
International Council for Bird Preservation

Produced by: W. W. Brehm Fund for International Bird Conservation,
Vogelpark Walsrode, 3030 Walsrode, West Germany

ORGANIZATION

- I. **AMERICAS (NORTH, CENTRAL, SOUTH)**
STORKS - *Mycteria americana*
IBISES - *Eudocimus* spp. and *Plegadis* spp.
GENERAL (OTHER SPECIES, MIXED SPECIES)
- II. **EUROPE, W. ASIA, AFRICA**
STORKS - *Ciconia ciconia*
IBISES - *Geronticus calvus* and *Geronticus eremita*
EUROPE & W. ASIA (OTHER SPECIES)
AFRICA (OTHER SPECIES)
- III. **ASIA (EAST, SOUTH)**
- IV. **AUSTRALIA**
- V. **MIXED SPECIES GENERAL (ECOLOGY, ETHOLOGY)**
- VI. **PALEAONTOLOGY / EVOLUTION**
- VII. **CLASSIFICATION**
- VIII. **DISEASES / PARASITES**
- IX. **CONSERVATION**
- X. **CAPTIVE BREEDING & OBSERVATIONS**

* = present in WWG-SIS library (Vogelpark Walsrode)

I. AMERICAS (NORTH, CENTRAL, SOUTH)

STORKS - *Mycteria americana*

- * **Browder, J. A. 1978.** A modeling study of water, wetlands, and Wood Storks. In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.). Wading Birds. Research report 7 of the National Audubon Society, New York. 325-346.
- * **Clark, E. S. 1979.** The attentiveness and time budget of a pair of nesting Wood Storks. Proc. Colonial Waterbird Group 3: 204-215.
- * **Clark, E. S. 1979.** Factors affecting the initiation and success of nesting in an east-central Florida (USA) Wood Stork colony. Proc. 1978 Conference of the Colonial Waterbird Group, New York. 178-188.
- Kahl, M. P. 1962.** Bioenergetics of growth in nestling Wood Storks. Condor. 64(3): 169-183.
- Kahl, M. P. 1963.** The bill-snap reflex: a feeding mechanism in the American Wood Stork. Nature. 199(4892): 505-506. (with L. J. Peacock)
- Kahl, M. P. 1963.** Thermoregulation in the Wood Stork, with special reference to the role of the legs. Physiological Zoology. 36(2): 141-151.
- Kahl, M. P. 1964.** Food ecology of the Wood Stork (*Mycteria americana*) in Florida. Ecological Monographs. 34(2): 97-117.
- Kushlan, J. A., J. C. Ogden, and A. L. Higer. 1975.** Relation of water level and fish availability to Wood Stork reproduction in the southern Everglades, Florida (USA). U. S. Geol. Survey Open File Rep. 75-434.
- * **Ogden, J. C., J. Kushlan, and J. Tilmant. 1976.** Prey selectivity by the Wood Stork. Condor 78: 324-330.
- * **Ogden, J. C., J. A. Kushlan, and J. T. Tilmant. 1978.** The food habits and nesting success of Wood Storks in Everglades National Park in 1974. Natural Resources Report No. 16. National Park Service. 16 p.
- * **Ogden, J. C., and S. A. Nesbitt. 1979.** Recent Wood Stork population trends in the United States. Wilson Bull. 91(4): 512-523.
- * **Ogden, J. C., and B. W. Patty. 1981.** The recent status of the Wood Stork in Florida and Georgia. Proc. Nongame and Endangered Wildlife Symp. 13 - 14 August, 1981, Athens, Georgia. 97-103.
- * **Snyder, N., J. C. Ogden, J. D. Bittner, and G. A. Grau. 1984.** Larval dermestid beetles *Dermestes nidum* feeding on nestling Snail Kites, *Rostrhamus sociabilis*, Wood Storks *Mycteria americana*, and Great Blue Herons *Ardea herodias*. Condor 86(2): 170-174.
- IBISES - *Eudocimus* spp.**
- Below, T. H. 1979.** First report of pellet ejection in eleven species. Wilson Bull. 91(4): 626-628. (*Eudocimus albus*)
- * **Betlam, J., and B. H. de Jong. 1983.** Redt de Rode Ibissen. Het Vogeljaar 31(4): 192-198. (Dutch, with English and French summaries) (*Eudocimus ruber*)
- * **Bildstein, K. L. 1983.** Age-related differences in the flocking and foraging behavior of White Ibises in a South Carolina (USA) salt marsh. Col. Waterbirds 6: 45-53.
- * **Bundy, C. 1965.** A new Floridian: the Scarlet Ibis. Audubon 67: 84-85.
- * **de Jong, B. H. J. 1983.** Inventarisatie Rode Ibis langs de kust van de Guianas in 1982. Het Vogeljaar 31(3): 156-157. (Dutch) (*Eudocimus ruber*)
- * **de Jong, B. H. (unpubl. report).** Distribution and abundance of some colonial waterbirds along the coast of the Guyanas in June, 1983. (*Eudocimus ruber*, et al)
- * **de Visscher, M. N., 1976.** Aspectos de manejo del Parque Nacional Morrocoy en base a un estudio ecologico de su avifauna. FAO, Doe. de Trabajo No. 9. (*Eudocimus ruber*)
- * **French, R. P., and F. Haverschmidt. 1970.** The Scarlet Ibis in Surinam and Trinidad. Living Bird 9: 147-165.
- Fox, D. L. 1962.** Carotenoids of the Scarlet Ibis. Comp. Biochem. Phys. 5: 31-43.
- Fox, D. L. and T. S. Hopkins. 1966.** Carotenoid fractionation in the Scarlet Ibis. Comp. Biochem. Phys. 19: 267-278.
- * **Gladstone, D. E. 1979.** Promiscuity in monogamous colonial birds. American Naturalist 114(4): 545-558. (*Eudocimus albus*)
- * **Green, T. 1975.** Roosting birds and the dangers of a gas barge. Smithsonian 6(2): 34-41. (*Eudocimus ruber*)
- Henderson, E. G. 1981.** Behavioral ecology of the searching behavior of the White Ibis (*Eudocimus albus*). unpubl. M. S. thesis. Columbia: University of South Carolina. 71 p.
- Kilham, L. 1980.** Association of Great Egret *Casmerodius albus* and White Ibis *Eudocimus albus*. J. Field Ornith. 51(1): 73-74.
- Kushlan, J. A. 1973.** Promiscuous mating behavior in the White Ibis. Wilson Bull. 85: 331-332.
- * **Kushlan, J. A. 1976.** Site selection for nesting colonies by the American White Ibis *Eudocimus albus* in Florida. Ibis 118: 590-593.
- * **Kushlan, J. A. 1977.** Sexual dimorphism in the White Ibis. Wilson Bull. 89(1): 92-98.
- * **Kushlan, J. A. 1977.** Foraging behavior of the White Ibis. Wilson Bull. 89(2): 342-345.
- * **Kushlan, J. A. 1977.** Population energetics of the American White Ibis. Auk 94(1): 114-122.
- * **Kushlan, J. A., and M. S. Kushlan. 1975.** Food of the White Ibis in southern Florida. Florida Field Naturalist 3: 31-38.
- * **Lambert, F. 1983.** Report on a brief ornithological visit to Trinidad. (unpubl. Report for International Council for Bird Preservation, Cambridge, England) (*Eudocimus ruber*)
- Lindblad, J. 1969.** Journey to Red Birds. New York: Hill and Wang.
- * **Luthin, C. 1984.** Scarlet Countdown. Birds Magazine (Winter, 1984, in press).
- * **Nesbitt, S., W. Hetrick, and L. Williams, Jr. 1974.** Foods of White Ibis from seven collection sites in Florida. Proc. S. E. Assoc. Game Fish Comm. 28: 517-532.
- * **Ramo, C., E. Aguilera, B. Busto, and S. Reid. 1983.** Censo aeropreliminar de las colonias de cria de *Eudocimus ruber* y otras aves acuaticas de los llanos de Venezuela. Rev. UNELLEZ de Ciencia y Tecnologia 1(1): 61-69.
- * **Ramo, C., and B. Busto. 1983.** Are Scarlet Ibis, *Eudocimus ruber*, and White Ibis, *Eudocimus albus*, different species? Donana Acta Vert. 9: 404-408. (Spanish, English summ.)
- * **Ramo, C. and B. Busto. 1984.** Censo aereo de corocoros (*Eudocimus ruber*) y otras aves acuaticas en Venezuela. (unpub. report of 1983 aerial census in Venezuela). 30 p.
- * **Risdon, D. 1969.** The breeding of Scarlet Ibises. Avicult. Mag. 75: 165-167.
- Ridgway, R. 1884.** Remarks upon the close relationship between the White and Scarlet ibises (*Eudocimus albus* and *Eudocimus ruber*). Auk. 1: 239-240.
- * **Rudegeair, T. 1975.** The reproductive behavior and ecology of the White Ibis (*Eudocimus albus*). PhD Thesis. Univ. of Florida. 147 p.
- * **Rudegeair, T. 1975.** The gular pouch of the female White Ibis. Auk. 92: 168-169.
- * **Spaans, A. 1975.** On the present breeding status of the Scarlet Ibis *Eudocimus ruber* along the north-eastern coast of South America. Biol. Conserv. 7: 245-253.
- * **Spaans, A. L. 1982.** De Rode Ibis: een pronkjuweel van de overstromingsvlaktes van tropisch Zuid-Amerika. Het Vogeljaar 30: 189-193. (*Eudocimus ruber*).

- * **Spaans, A. L. (unpubl. report).** Organochlorine contaminants in South American Scarlet Ibises. preliminary report. 1 p.
- * **Spaans, A. L. and B. H. de Jong. 1982.** Present status of some colonial waterbird species in Suriname, South America. *J. Field Ornithol.* 53(3): 269-272. (*Eudocimus ruber*).
- Stinner, D. H. 1980.** Estimate of wading birds in the Macks Island Rookery, Okefenokee Swamp, Georgia (USA), 1979. *Georgia J. Science* 138(3-4): 181-184. (*Eudocimus albus*).
- Teixeira, D. M., and R. C. Best. 1981.** Adendas a ornitologia do Territorio Federal do Amapa. *Bol. do Museu Paraense Em. Goeldi (Zoologia)* 104: 1-25. (*Eudocimus ruber*).
- * **Wrege, P. H. 1980.** Social foraging strategies of White Ibis, *Eudocimus albus*. unpubl. PhD dissert. Ithaca, New York: Cornell University.
- * **Zahl, P. 1950.** Search for the Scarlet Ibis in Venezuela. *Nat. Geog. Mag.* 97: 633-661.
- * **Zahl, P. 1967.** New scarlet bird in Florida skies. *Nat. Geog.* 132: 874-882.

IBISES - *Plegadis* spp.

- * **Baynard, O. E. 1913.** Home lift of the Glossy Ibis (*Plegadis autumnalis* Linn.). *Wilson Bull.* 84(3): 103-17.
- Beaver, D. L., R. G. Osborn, and T. W. Custer. 1980.** Nest site and colony characteristics of wading birds in selected Atlantic Coast colonies. *Wilson Bull.* 92(2): 200-220. (*Plegadis falcinellus*).
- * **Buckley, F. G. 1978.** Colony site selection by colonial waterbirds in coastal New Jersey (USA). *Proc. Colonial Waterbird Group* 1978: 17-26. (*Plegadis falcinellus*).
- * **Burger, J. 1978.** The pattern and mechanism of nesting in mixed-species heronries. In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.). *Wading Birds. Research report 7 of the National Audubon Society, New York.* 45-58. (*Plegadis falcinellus*).
- * **Burger, J. 1979.** Resource partitioning: nest site selection in mixed species colonies of herons, egrets, and ibises. *American Midland Naturalist* 101(1): 191-210. (*Plegadis chihi*, *Plegadis falcinellus*).
- * **Burger, J., and L. M. Miller. 1977.** Colony and nest site selection in White-faced and Glossy Ibis (*Plegadis*). *Auk* 94: 664-676.
- * **Byrd, M. A. 1978.** Dispersal and movements of six North American ciconiiformes. In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.). *Wading Birds. Research report 7 of the National Audubon Society, New York.* 161-185. (*Plegadis falcinellus*).
- Capen, D. E. 1977.** The impact of pesticides on the White-faced Ibis. PhD thesis. Logan: Utah State University. 84 p.
- * **Capen, D. E. 1977.** Eggshell thickness variability in the White-faced Ibis. *Wilson Bull.* 89(1): 99-106.
- Capen, D. E., and T. J. Leiker. 1979.** DDE residues in blood and other tissues of White-faced Ibis (*Plegadis chihi*). *Environ. Pollution* 19(2): 163-171.
- * **Davis, W. E., Jr. 1979.** Analysis of the vocalizations of four heron and ibis species. *Proc. Colonial Waterbird Group* 3: 216-224. (*Plegadis falcinellus*).
- Erwin, R. M. 1983.** Feeding habitats of nesting wading birds: spatial use and social influences. *Auk* 100(4): 960-970. (*Plegadis falcinellus*).
- King, K. A., D. L. Meeker, and D. M. Swineford. 1980.** White-faced Ibis *Plegadis chihi* populations and pollutants in Texas (USA), 1969-1976. *Southwest Naturalist* 25(2): 225-240.
- Miller, L. M. 1976.** Expansion dynamics and breeding biology of the Glossy Ibis, *Plegadis falcinellus*. M. S. thesis. Rutgers University, New Brunswick, New Jersey.
- * **Miller, L. M., and J. Burger. 1978.** Factors affecting nesting success of the Glossy Ibis. *Auk* 95: 353-361.
- Ogden, J. C. 1981.** Nesting distribution and migration of Glossy Ibis *Plegadis falcinellus* in Florida, USA. *Florida Field Nat.* 9(1): 1-6.
- * **Olog, C. C. 1975.** Vagrancy of Neotropical Cormorant, Egrets, and Whitefaced Ibis. *Bird-Banding* 46(3): 207-212. (*Plegadis chihi*).
- * **Ryder, R. A. 1967.** Distribution, migration and mortality of the White-faced Ibis (*Plegadis chihi*) in North America. *Bird-Banding* 38(4): 257-277.

GENERAL (OTHER SPECIES, MIXED SPECIES)

- * **Aguilera, E. 1982.** Foraging strategies of eight Threskiornithidae species living in sympatry in Venezuelan llanos. Preliminary summary. (unpublished). 3 p.
- * **Allen, R. P. 1942.** The Roseate Spoonbill. Research Report 2, National Audubon Society. New York: National Audubon Society.
- * **Ayazaguena Sanz, J., J. Perez T., and C. Ramo H. 1981.** Los Garceros del Llano. (publication of Cuadernos Lagoven). Caracas, Venezuela.
- * **Bent, A. 1926.** Life Histories of North American Marsh Birds. USGPO. Smithsonian. Inst. U.S. Nat. Mus. Bull. 135. 386 p.
- * **Blacklock, G. W., and R. D. Slack. 1978.** The Texas colonial waterbird census, 1973-1976. *Proc. Colonial Waterbird Group*, 1978: 99-104. (*Mycteria americana*, *Eudocimus albus*, *Plegadis chihi*, *Ajaia ajaja*).
- Blus, L. J., and T. G. Lamont. 1979.** Organochlorine residues in six species of estuarine birds from South Carolina (USA), 1971-1975. *Pestic. Monitor. J.* 13(2): 56-60. (*Eudocimus albus*, *Plegadis falcinellus*).
- * **Boyd, H. (ed.). 1983.** First Western Hemisphere waterfowl and waterbird symposium, Proceedings of the International Waterfowl Research Bureau Symposium held in Edmonton (Canada) 25-28 May, 1982. Ottawa, Ontario, Canada: Canadian Wildlife Service. 147 pp.
- Burger, J., and J. R. Trout. 1979.** Additional data on body size as a difference related to niche. *Condor* 81(3): 305-307. (*Ajaia ajaja*, *Plegadis chihi*, *Plegadis falcinellus*).
- * **Camacho, M. G. 1983.** Notas de Aves Acuaticas en Nicaragua: Pancho Galan (*Jabiru mycteria* Lichtenstein). (report to Depto. de Fauna Silvestre, IRENA, Managua).
- Castetter, R. C., and H. O. Hill. 1979.** Additions to the birds of the Nevada (USA) test site. *Western Birds* 10(4): 221-223. (*Ajaia ajaja*).
- * **Custer, T. W., and R. G. Osborn. 1978.** Feeding habitat use by colonially-breeding herons, egrets, and ibises in North Carolina. *Auk* 95: 733-743.
- Custer, T. W., R. G. Osborn, and W. F. Stout. 1980.** Distribution, species abundance, and nesting site use of Atlantic Coast colonies of herons and their allies. *Auk* 97(3): 591-600. (*Ajaia ajaja*, *Eudocimus albus*, *Plegadis falcinellus*).
- * **Haedo, J. A. 1969.** Notas ornitologicas observaciones sobre la Ciguena *Euxemura maguari* (Gmelin). *Acta Zoolog. Lilloana* 25(4): 21-28.
- * **Kahl, M. P. 1971.** Observations on the Jabiru and Maguari Storks in Argentina, 1969. *Condor* 73: 220-229.
- * **Knoder, C. E., P. D. Plaza, and A. Sprunt (IV). 1980.** Status and distribution of the Jabiru Stork and other water birds in western Mexico. In: Schaeffer and Ehlers (eds.). 1980. 58-127.
- * **Kushlan, J. A. 1976.** Wading bird predation in a seasonally fluctuating pond. *Auk* 93(3): 464-476. (*Mycteria americana*, *Eudocimus albus*).
- * **Kushlan, J. A. 1978.** Feeding ecology of wading birds. In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.). *Wading Birds. Research report 7 of National Audubon Society, New York.* 249-297.

- * **Kushlan, J. A. 1979.** Prey choice by tactile-foraging wading birds. Proc. Colonial Waterbird Group 3: 133-142. (*Mycteria americana*, *Eudocimus albus*).
- * **Kushlan, J. A. 1983.** Special species and ecosystem preserves: colonial waterbirds in US national parks. Environmental Management 7(3): 201-207. (*Mycteria*, *Eudocimus*).
- * **Kushlan, J. A. G. Morales, and P. C. Frohring.** in press. Foraging niche relations of wading birds in the wet savannas of the Florida Everglades and Venezuelan llanos. (numerous stork & ibis species).
- * **Luthin, C. S. 1983.** Observations on the breeding ecology and behavior of three Neotropical ibises (Threskiornithidae) on a ranch in Central Venezuela. unpubl. M.S. thesis, University Wisconsin, Madison. 71 p.
- Luthin, C., 1983.** Breeding ecology of Neotropical ibises in Venezuela and comments on captive propagation. Proc. Jean Delacour/IFCB Symposium. International Foundation for the Conservation of Birds, Hollywood, California. 95-124.
- * **Luthin, C.** in press. Status of storks and ibises in the Americas. Proc. II Iberoamerican Ornithological Congress, December, 1983, Xalapa, Mexico.
- * **Morales, G., and N. Leon. 1983.** Las Aves pescadoras de los módulos de Mantecal. Natura 73 (Enero): 22-27. (Ciconiidae, Threskiornithidae in Venezuela).
- * **Nores, M., and D. Yzurieta. 1980.** Aves de Ambientes acuáticos de Córdoba y Centro de Argentina. Córdoba: Dirección de Caza, Pesca, y Actividades Acuáticas, Academia Nacional de Ciencias de Córdoba. 238 pp.
- * **Ogden, J. C. 1978.** Recent population trends of colonial wading birds on the Atlantic and Gulf coastal plains. In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.). Wading Birds. Research report 7 of National Audubon Society, New York. 137-153. (*Mycteria americana*, *Eudocimus albus*, *Plegadis falcinellus*).
- * **Ohlendorf, H. M., E. E. Klaas, and T. E. Kaiser. 1979.** Environmental pollutants and egg-shell thickness in Anhingas and wading birds in the eastern USA. U.S. Fish and Wildlife Service Special Scientific Report-Wildlife 216. 1-89. (*Mycteria americana*, *Eudocimus albus*, *Plegadis falcinellus*).
- * **Osborn, R. G., and T. W. Custer (eds.). 1978.** Herons and their allies: Atlas of Atlantic Coast colonies, 1975 and 1976. Biological Services Program, U.S. Fish and Wildlife Service, FWS/OBS-77/08. 211 pp. (*Eudocimus*, *Plegadis*).
- * **Portnoy, J. W. 1978.** A wading bird inventory of coastal Louisiana (USA). In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.). Wading Birds. Research report 7 of the National Audubon Society, New York. 227-234. (*Eudocimus albus*, *Plegadis* spp).
- * **Ramo, C., and J. Ayarzagüena. 1983.** Fauna Llanera, Apuntes sobre su Morfología y Ecología. Caracas: Cuadernos Lagoven. 84 p.
- Robertson, W. B., L. L. Breen, and B. W. Patty. 1983.** Movement of marked Roseate Spoonbills in Florida with a review of present distribution. J. Field Ornithol. 54: 225-236.
- * **Rodgers, J. A. 1979.** Feeding energetics of herons and ibises at breeding colonies. Proc. 1979 Conference of the Colonial Waterbird Group. DeKalb, Illinois (USA): Northern Illinois University. 128-132. (*Eudocimus albus*, *Plegadis falcinellus*).
- Russell, J. 1978.** Effects of interspecific dominance among egrets commensally following Roseate Spoonbills. Auk. 95: 608-610.
- * **Salvadori, T. 1900.** On the ibises of the genus *Theristicus*. Ibis: 501-517.
- * **Schaeffer, P. P., and S. M. Ehlers (eds.). 1980.** Proceedings of the National Audubon Society Symposium, The Birds of Mexico: Their Ecology and Conservation. Tiburon (CA): National Audubon Society Western Education Center. 137 pp. (*Jabiru*, *Mycteria*, *Eudocimus*, *Plegadis*, *Platalea*).
- * **Scott, D. A. 1982.** Wetlands and waterfowl in South America: a continental perspective. (unpublished report given at IWRB Symposium held in Edmonton, Canada, 25-28 May, 1982). (*Eudocimus r.*, et al).
- * **Short, L. L. 1975.** A zoogeographic analysis of the South American chaco avifauna. Bull. Am. Mus. Nat. Hist. 154(3): 163-352.
- * **Sprunt, A. (VI), and C. E. Knoder. 1980.** Populations of wading birds and other colonial nesting species on the Gulf and Caribbean coasts of Mexico. In: Schaeffer and Ehlers (eds.). 1980. 3-16.
- * **Thomas, B. 1979.** The birds of a ranch in the Venezuelan Llanos. In: Eisenberg, J. (eds.). Vertebrate Ecology of the Northern Neotropics. Smithsonian Press. Washington. 213-232.
- * **Thomas, B. 1981.** Jabiru nest, nest building, and quintuplets. Condor 83: 84-85.
- White, D. H., C. A. Mitchell, and E. Cromartie. 1982.** Nesting ecology of Roseate Spoonbills *Ajaia ajaja* at Nueces Bay, Texas, USA. Auk 99(2): 275-284.
- * **Wood, C. 1923.** The Cayenne or River Ibis in British Guiana. Condor. 25: 199-201.

II. EUROPE, W. ASIA, AFRICA

STORKS- *Ciconia ciconia*

- * **Bairlein, F., and G. Zink. 1979.** Der Bestand des Weißstorchs *Ciconia ciconia* in Südwestdeutschland: eine Analyse der Bestandsentwicklung. J. Ornithol. 120(1): 1-11.
- * **Bauer, Z. 1966.** Hnízdění čápa černého, *Ciconia nigra* L. a Čápa bílá, *Ciconia ciconia* L. V severní části Východního Slovenska. Biológia, Bratislava 21(2): 139-142.
- * **Béla, J. 1976.** Nombrado de cikonioj en Hungario, La rezulto de registrado en la jaro 1974. La Mevo 31.
- * **Bloesch, M. 1980.** Drei Jahrzehnte Schweizerischer Storchensiedlungsversuch (*Ciconia ciconia*) in Altreu, 1948-1979, Erfahrung bei Haltung, Aufzucht und Ansiedlung der Versuchsstörche. Ornithol. Beobachter 77: 167-194.
- * **Bloesch, M. 1982.** Sechsergelege beim Weißstorch *Ciconia ciconia*. Ornithol. Beobachter 79: 39-44.
- * **Bloesch, M., M. Dizerens, and E. Sutter. 1977.** Die Mauser der Schwungfedern beim Weißstorch *Ciconia ciconia*. Ornithol. Beobachter 74: 161-188. (Wing moult in the White Stork *Ciconia ciconia*).
- * **Blümel, H. 1984.** Zur Brutbiologie des Weißstorchs. Falke 31(4): 128-130.
- * **Böhme, F., and U. Zuppke. 1974.** Der Bestand des Weißstorchs (*Ciconia ciconia*) im Kreis Wittenberg (Bezirk Halle) von 1955 bis 1970. Beitr. Vogelkd. Leipzig 20(1,2): 67-104.
- * **Bruun, B. 1980.** Ooievaarstragedie in de Sinai. Lepelaar 68 (May/June): 103.
- * **Candeias, D. 1977.** A Cegonha Branca, sua distribuição em Portugal. Lisboa: Secretário de Estado do Ambiente, CEMPA. 21 p. (summary in English).
- * **Candeias, D. 1979.** Recenseamento da Cigonha-Branca, Elementos Referentes ao Inquérito de 1978-1979. Lisboa: Secretaria de Estado do Ambiente, CEMPA. 7 p.
- * **Candeias, D. 1981.** Recenseamento da Cigonha-Branca, Inquérito de 1980-1981. Lisboa: Serviço de Estudos do Ambiente, CEMPA. 5 p.

- * **Chozas, P. 1983.** Estudios general sobre la dinàmica de la poblacion de la-Cigüena blanca, *Ciconia ciconia ciconia* (L.) en Espana. Doctoral thesis, Universidad Complutense de Madrid. 313 p.
- * **Chozas, P. 1984.** Situacion de la poblacion de la Cigüena blanca, *Ciconia ciconia*, en Espana segun los ultimos censos nacionales (1979 y 1981). Bol. Estación Central Ecologia 13 (25): 29-48.
- * **Creutz, G. 1977.** Helft dem Storch! Eine Anleitung zum Handeln. Berlin: Kulturbund der Deutschen Demokratischen Republik. 13 p.
- * **de Haan, N. A. 1980.** Waarom verdwijnt de ooievaar uit Europa? Lepelaar 68 (May/June): 100-102.
- * **Dornbusch, M. 1984.** Wieviele Störche? Aufruf zu einer Bestandsaufnahme des Weißstorchs 1984. Falke 31(4): 126-127.
- * **Dybbro, T. 1981.** Können wir den Storch in Dänemark retten? Kobenhavn, Dansk Ornithologisk Forening. 32 p.
- * **Frühstück, H. 1982.** Population of the White Stork, *Ciconia ciconia*, in Burgenland, Austria, during 1979 and 1980. Egretta 25: 33-36. (German).
- * **Hayman, P., D. Jonkers, and P. van Zalinge. 1983.** Ooievaars in Nederland. Grasduinen/Oberon bv Haarlem. 121 p. (Storks in Netherlands). (*Ciconia ciconia*).
- * **Heckenroth, H. 1967.** Beobachtungen über die Rechtswendung des wegziehenden Weißstorchs am Golf von Iskenderum. Vogelwarte 24(3-4): 246-262.
- * **Heckenroth, H. 1969.** Der Weißstorch-Bestand von Nordwest-Griechenland 1968. Vogelwarte 25(1): 19-23.
- * **Heckenroth, H. 1969.** Der Weißstorch-Bestand 1965 im westlichen Mitteleuropa. Vogelwarte 25(1): 27-46.
- * **Hemke, E. 1984.** Über den Schutz des Weißstorchs, *Ciconia ciconia* (L.), in der Deutschen Demokratischen Republik (DDR). Lounais-Hämeen Luonto 70: 54-56.
- * **Jakubiec, Z. 1978.** Preliminary results of White Stork census in Poland, in 1974. Przegląd Zoologiczny 22(2): 180-183. (Polish, English summ.).
- * **Jakubiec, Z. 1982.** Niezwykła lokalizacja gniazda bociana białego (Unusual location of nest of White Stork, *Ciconia ciconia*). Przegląd Zoologiczny 26(2): 187-189.
- * **Jonkers, D. 1977.** De Stand van de Ooievaar in 1977. Het Vogeljaar 25(6): 298-304. (*Ciconia ciconia*).
- * **Jonkers, D. 1978.** Gegevens over de Ooievaar in 1978 in Nederland. Het Vogeljaar 26(6): 283-290. (*Ciconia ciconia*).
- * **Jonkers, D. 1979.** De Ooievaar in 1979 in Nederland. Het Vogeljaar 27(6): 286-292. (*Ciconia ciconia*).
- * **Jonkers, D. 1980.** Op het spoor van de ooievaar. Lepelaar 68 (May/June): 92-95. (*Ciconia ciconia*).
- * **Jonkers, D. 1980.** Veertien Jongen vlogen in 1980 uit: Resultaten van de ooievaarsensus in 1980. Het Vogeljaar 28(6): 301-306. (*Ciconia ciconia*).
- * **Jonkers, D. 1981.** Het ooievaarsjaar 1981. Het Vogeljaar 29(6): 289-294. (*Ciconia ciconia*).
- * **Jonkers, D. 1982.** Kunnen wij de Ooievaar in Nederland behouden? Zeist: Nederlandse Vereniging tot Bescherming van Vogels. 19 p. (*Ciconia ciconia*).
- * **Jonkers, D. 1982.** De Nederlandse Ooievaars in 1982. Het Vogeljaar 30(6): 297-301. (*ciconia ciconia*).
- * **Jonkers, D. 1983.** De verspreiding van de Ooievaar in 1983. Het Vogeljaar 31(6): 285-291. (*Ciconia ciconia*).
- * **Jovetic, R. 1961.** The life of the White Stork, *Ciconia ciconia*, in Macedonia. Larus 15: 23-66.
- * **Kaatz, C. 1980.** Ein Storchenhof in Loburg. Falke 27: 30-31.
- * **Kaatz, C. 1980.** Sicherung von Weißstorchhorsten auf Schornsteinen. Falke 29: 127-130.
- * **Kaatz, C., and K. Spange. 1980.** Schutz des Weißstorchs im Bezirk Magdeburg. Naturschutzarbeit in den Bezirken Halle und Magdeburg 17(2): 15-26.
- * **Kaletka, E. F., and N. Kumerfeld. 1983.** Herpes viruses and Newcastle disease viruses in White Storks *Ciconia ciconia*. 1983. Avian Pathol. 12(3): 347-352.
- * **Klemm, W. 1983.** Zur Lage des Weißstorchs (*Ciconia ciconia*) in der S.R. Rumänien (The status of the White Stork (*Ciconia ciconia*) in SR Roumania. Ökol. Vögel (Ecol. Birds)) 5: 283-293.
- * **Koch, A., D. Magnus, H. Seilkopf, and H. Baron. 1966.** Der Weißstorch-Zug im Raum Sinai bis Kena in landschaftsmorphologischer Sicht. Vogelwarte 23(3): 209-220.
- * **Kumerloewe, H. 1966.** Zu Brutverbreitung und Durchzug des Weißstorchs, *Ciconia ciconia* (L.), in Kleinasien. Vogelwarte 23(3): 221-224.
- * **Kumerloewe, H. 1977.** Über die Südgrenze der Brutverbreitung des Weißstorchs, *Ciconia ciconia* (L., 1758) im Vorderen/Mittleren Orient. Bonn. zool. Beitr. 28(3,4): 292-298.
- * **Kumerloewe, H. 1979.** Weitere Unterlagen über den Brutbestand des Weißstorchs, *Ciconia ciconia* (L., 1758), in der Türkei (1977). Bonn. zool. Beitr. 30(3-4): 313-334.
- * **Lázaro M., M. E. 1984.** Contribucion al estudio de la alimentacion de la Cigüena blanca, *Ciconia c. ciconia* (L.) en Espana. Doctoral thesis, Universidad Complutense de Madrid. 332 p.
- * **Martens, L. 1966.** Brutvorkommen und Zugverhalten des Weißstorchs (*Ciconia ciconia*) in Griechenland. Vogelwarte 23(3): 191-208.
- * **Paz, U. 1984.** Even the stork in the heavens knows her times. Tzuffit (Sunbird) (J. Israel Orn. Center) 2: 11-16. (English summary) (*Ciconia ciconia*).
- * **Prinzinger, R. and K. Hund. 1982.** Leg-excreting in the White Stork (*Ciconia ciconia*) - a thermoregulatory behaviour for body-cooling through the legs. Ökol. Vögel (Ecol. Birds) 4: 82-83. (German).
- * **Radkiewicz, J. 1971.** An inventory of nests of White Stork, *Ciconia ciconia*, in the District of Slubice (Voivodship of Zielona Góra). (? , No. 1, 1971): 1-16.
- * **Radkiewicz, J. and Z. Góra. 1981.** Brutkolonie des Weißstorchs an der mittleren Oder. Falke 28: 384-385.
- * **Raviv, M. 1984.** Ring findings of the White Stork in Israel. Tzuffit (Sunbird) (J. Israel Orn. Center) 2: 17-28. (English summary).
- * **Ritzel, L. 1980.** Der Durchzug von Greifvögeln und Störchen über den Bosphorus im Frühjahr 1978. Vogelwarte 30(3): 149-162. (*Ciconia ciconia*).
- * **Schierer, A. 1967.** La Cigogne blanche (*Ciconia ciconia*) en Alsace de 1948 à 1966. Lien ornithol. d'Alsace 7-8: 1-57.
- * **Schierer, A. 1972.** Mémoire sur la Cigogne blanche en Alsace (1948 à 1970). Ciconia 1. 8-78.
- * **Schierer, A. 1979.** La Nidification de la Cigogne Blanche en Moselle (1961 à 1977). Soc. d'Histoire Naturelle de la Moselle 42^e Bull.: 255-265.
- * **Schierer, A. 1981.** La Cigogne blanche, elle niche aussi dans l'Ouest de la France. L'Homme et L'Oiseau 19(1): 8-12.
- * **Schierer, A. 1981.** La Cigogne blanche (*Ciconia ciconia*) en Alsace de 1978 à 1980. Ciconia 5: 32-37.
- * **Schierer, A. 1983.** Cigogne. Encyclopedie d'Alsace 3. Strasbourg: Publitotal. 1728-1733. (*Ciconia ciconia*).
- * **Schierer, A. 1983.** Cronisme chez la Cigogne blanche (*Ciconia ciconia*) Ciconia 7:43-48.
- * **Schmidt, E. 1973.** Ökologische Auswirkungen von elektrischen Leitungen und Masten sowie deren Accessorien auf die Vögel. Beitr. Vogelkd. Leipzig 19(5): 342-362. (*Ciconia ciconia*).
- * **Schmitt, B. 1967.** Notes sur la Biologie de la Cigogne Blanche (*Ciconia ciconia*) D'Après des Observations D'Oiseaux captifs. L'Oiseau 37(4): 316-335.
- * **Schmitt, B. 1983.** Etude Socio-biologique d'une Population de Cigognes Blanches (*Ciconia c. ciconia*) au Parc de L'Orangerie de Strasbourg. Ciconia 7(3): 113-132.
- * **Schüz, E. 1962.** Über die nordwestliche Zugscheide des Weißen Storchs. Vogelwarte 21(4): 271-290. (*Ciconia ciconia*)

- * **Schüz, E. 1963.** Über die Zugscheiden des Weißstorchs in Afrika, Ukraine und Asien. *Vogelwarte* 22(2): 65-70.
- * **Schüz, E. 1964.** Zur Deutung der Zugscheiden des Weißstorchs. *Vogelwarte* 22(3,4): 195-223.
- * **Schüz, E. 1967.** Verbreitungsgrenzen der Weststrasse des Weißstorchs (*Ciconia c. ciconia*). *Vogelwarte* 24(2): 116-122.
- * **Schüz, E. 1976.** Wieder weniger Störche! *Umschau* 76(8): 256-257. (*Ciconia ciconia*)
- * **Schüz, E. 1978.** Noch ein Kapitel Weißstorch. In: Kahl, M. P. 1978. *Welt der Störche*. Hamburg, Verl. P. Parey. 77-91.
- * **Schüz, E. 1979.** Rettet den Weißstorch! Naturforschende Gesellschaft und Rheinaubund, Schaffhausen (Schweiz). *Flugblatt-Serie II*, Nr. 15. 44 p.
- * **Schüz, E. 1980.** Status und Veränderung des Weißstorch-Bestandes. *Naturwissenschaftliche Rundschau* 33(3): 102-105.
- * **Schüz, E. 1980.** Vom rechtlichen Schutz des Weißstorchs in Afrika. *Ber. Dtsch. Sekt. Int. Rat Vogelschutz* 20: 109-111.
- * **Schüz, E. 1980.** De zwarte toekomst van de witte ooievaar. *Lepeelaar* 68 (May/June): 96-98. (*Ciconia ciconia*).
- * **Schüz, E. 1981.** The protection of the White Stork in African countries. *Ökol. Vögel (Ecol. Birds)* 3: 307-310.
- * **Schüz, E. 1984.** Weißstorch, Vogel des Jahres 1984. *Deutscher Bund für Vogelschutz Merkblatt Nr. 83 / 12-012* (Kornwestheim, W. Germany). 8 p.
- * **Schüz, E. 1984.** Der Weißstorch-Wappenvogel ohne Lebensraum. *Vögel* 16(1): 6-11.
- * **Schüz, E. and W. Gehlhoff. 1967.** Die Brutverbreitung des Weißstorchs im Vorderen und Mittleren Orient. *Vogelwarte* 24(1): 48-63.
- * **Schüz, E. and J. Szijj. 1961.** Vom Weißstorchbestand in Deutschland 1934 bis 1958. *J. Ornithol.* 102(1): 28-33.
- * **Schüz, E. and J. Szijj. 1972.** Brief report on the changes in status of the White Stork since the international census 1958. *Int. Coun. Bird Preserv. Bull.* XI: 141-145.
- * **Schüz, E. and J. Szijj. 1975.** Bestandsveränderungen beim Weißstorch, fünfte Übersicht: 1959-1972. *Vogelwarte* 28(1): 61-93.
- * **Semra, A. and J. Vozmediano. 1982.** Huelva y Cádiz poseen las mayores colonias de cigüeñas blancas de Andalucía. *Quercus (Dec.)*: 10-11. (*Ciconia ciconia*).
- * **Siefke, A. 1981.** Dismigration und Oststreuung beim Weißstorch (*Ciconia ciconia*) nach Beringungsergebnissen aus der DDR. (Dispersal and site tenacity of the White Stork (*Ciconia ciconia*) according to ringing results from the GDR). *Zool. Jb. System.* 108: 15-35.
- Triplett, P. 1982.** Notes on wintering White Storks *Ciconia ciconia*. *Oiseau* 52: 372-373. (French).
- * **van Ewijk, T. 1983.** Ooievaars. *Grasduinen* (maandblad met hart voor de natuur) 3 (March, 1983): 27-41. (*Ciconia ciconia*).
- * **Vos, C. 1979.** 1ste Jaaroverzicht Ooievaarsbuitenstation Herwijnen (1st annual report of stork outstation - Herwijnen, Holland). 56 p. (*Ciconia ciconia*).
- * **Vos, C. 1980.** 2de Jaaroverzicht Ooievaarsbuitenstation Herwijnen (2nd annual report stork-outstation Herwijnen, Holland). 28 p. unpubl. report.
- * **Vos, C. 1981.** 3^e Jaaroverzicht Ooievaarsbuitenstation Herwijnen. (3rd annual report stork-outstation, Herwijnen, Holland). 10 p. unpubl. report.
- * **Vos, C. 1982.** 4^e Jaaroverzicht Ooievaarsbuitenstation Herwijnen. (4th annual report stork-outstation Herwijnen, Holland). 24 p. unpubl. report.
- * **Vos, C. 1983.** 5^e Jaaroverzicht van het Ooievaarsbuitenstation Herwijnen. (5th annual report stork-outstation Herwijnen, Holland). 28 p. unpubl. report.
- * **Veroman, H. 1976.** Distribution dynamics of the White Stork *Ciconia ciconia* in the Baltic area. *Ornis Fenn.* 53: 150-152.
- * **Wijnaendts, C. J. 1980.** Het Nederlandse ooievaarsdorp. *Lepeelaar* 68 (May/June): 99. (*Ciconia ciconia*).
- * **Winterbottom, J. M. 1977.** The White Stork in South Africa, 1974-1975. *Ostrich* 48: 116-118.
- * **Zink, G. 1963.** Populationsuntersuchungen am Weißen Storch (*Ciconia ciconia*) in SW-Deutschland. *Prot. XIII Intern. Ornithol. Congr.* 812-818.

IBISES - *Geronticus calvus*

- * **Allan, D. 1982.** The status of the Bald Ibis in the Transvaal, 1982 progress report. unpubl. report for Nature Conservation Division, Transvaal Provincial Administration, South Africa.
- * **Allan, D. 1983.** The status of the Bald Ibis in the Transvaal, 1983 progress report. Transvaal Provincial Administration, Nature Conservation Division, South Africa.
- * **Allan, D. 1983.** Breeding success in the Bald Ibis, 1983 progress report. unpubl. report for Nature Conservation Division, Transvaal Provincial Administration, South Africa.
- * **Allan, D. in press.** The Bald Ibis - A false alarm? *Fauna and Flora, conservation magazine of the Transvaal Nature Conservation Division.*
- * **Cooper, K. H., and K. Z. Edwards. 1969.** A survey of Bald Ibis in Natal. *Bokmakierie* 21: 4-6.
- * **Jaarsveld, J. van. 1979.** The Bald Ibis. *Flora and Fauna (Transvaal Nature Conservation Division)* 35: 12-13.
- Manry, D. E. 1982.** Habitat use by foraging Bald Ibises (*Geronticus calvus*). *South Africa. J. Wildl. Res.* 12(3): 86-93.
- Manry, D. E. 1984.** Factors influencing the use of winter-burnt grassland by foraging Bald Ibises *Geronticus calvus*. *South Africa. J. Zool.* 19(1): 12-15.
- * **Milstein, P. and W. R. Siegfried. 1970.** Transvaal status of the Bald Ibis. *Bokmakierie* 22: 36-39.
- * **Milstein, P., and S. W. Wolff. 1973.** Status and conservation of the Bald Ibis in the Transvaal. *J. South Africa. Wildl. Mgmt. Ass.* 3(2): 79-83.
- * **Siegfried, W. R. 1966.** The Bald Ibis. *Bokmakierie* 18: 54-57.
- * **Siegfried, W. R. 1966.** The present and past distribution of the Bald Ibis in the Province of the Cape of Good Hope. *Ostrich (Dec., 1966)*: 216-218.
- * **Siegfried, W. R. 1971.** The status of the Bald Ibis in southern Africa. *Biol. Conserv.* 3(2): 88-91.
- * **Vincent, J., and G. Symons. 1948.** Some notes on the Bald Ibis *Geronticus calvus* (Boddaert). *Ostrich* 19: 58-62.

IBISES - *Geronticus eremita*

- * **Deetjen, H. 1964.** Nidification de *Geronticus eremita* près de Ouarzazate. *Alauda* 32: 306-307.
- Dubois, P. 1979.** Additional data on the status of some species observed in Morocco. *Alauda* 47(1): 43-45. (French) (*Geronticus eremita*).
- Heinze, J., and N. Krott. 1979.** The bird world of Morocco 2. *Vogelwelt* 100(6): 225-227. (German). (*Geronticus eremita*).
- Hirsch, U. 1976.** Beobachtungen am Waldrapp *Geronticus eremita* in Marokko und Versuch zur Bestimmung der Alterszusammensetzung von Brutkolonien. *Ornithol. Beobachter* 73: 225-235.
- * **Hirsch, U. 1978.** Artificial nest ledges for Bald Ibises. In: Temple, S.A. (ed.). *Endangered birds: management techniques for preserving threatened species*. Madison: University of Wisconsin Press. 61-69.
- * **Hirsch, U. 1979.** Hilfe für den Waldrapp. *Wir und die Vögel II*, 12-15.
- * **Hirsch, U. 1979.** Studies of west Palearctic birds: Bald Ibis. *British Birds* 72: 313-325. (*Geronticus eremita*).

- Hirsch, U. 1980.** The Waldrapp Ibis *Geronticus eremita*: The situation in the eastern part of its distribution area. Vogelwelt 101(6): 219-236. (German).
- * **Hirsch, U. 1981.** Conservation Project Bald Ibis: Waldrapp, *Geronticus eremita*, 1981. unpubl. report to WWF/IUCN.
- * **Hirsch, U. 1982.** Waldrapp Ibis, *Geronticus eremita*. (unpubl. report to World Wildlife Fund International, Gland, Switzerland).
- * **Hirsch, U. 1983.** Waldrapp Ibis, *Geronticus eremita*. (unpubl. report to World Wildlife Fund International).
- * **Hirsch, U., and A. Schenker. 1977.** Der Waldrapp (*Geronticus eremita*). Freilandbeobachtungen und Hinweise für eine artgemäße Haltung. Zeitschr. Kölner Zoo 20(1): 3-11.
- * **ICBP. 1982.** Introduction of the Waldrapp ibis, *Geronticus eremita*, to Rabat. Cambridge, England (unpubl. proposal).
- * **Kumerloeve, H. 1967.** Nouvelles Données sur la Situation de la Colonie D'Ibis Chevelus *Geronticus eremita* (L.) 1758 à Birecik sur L'Euphrate (Turquie). Alauda 35(3): 194-202.
- * **Kumerloeve, H. 1969.** Vom Waldrapp, *Geronticus eremita* (L., 1758), dem einstigen Brutvogel des Alpen. Vereins zum Schutze der Alpenpflanzen und -Tiere e.V. Jahrbuch 1969, 34: 1-7.
- * **Kumerloeve, H. 1974.** Bemerkungen zur Situation von Waldrapp und Kahlkopfbis. Angewandte Ornithol. 4(2,3): 114-116. (*Geronticus eremita*, *Geronticus calvus*).
- * **Kumerloeve, H. 1978.** Waldrapp, *Geronticus eremita* (Linnaeus, 1758), und Glatt nackenrapp, *Geronticus calvus* (Boddaert, 1783): Zur Geschichte ihrer Erforschung und zur gegenwärtigen Bestandssituation. Ann. Naturhistor. Mus. Wien 81: 319-349.
- * **Kumerloeve, H. 1983.** Zur Kenntnis altägyptischer Ibis-Darstellung, unter besonderer Berücksichtigung des Waldrapps, *Geronticus eremita* (Linnaeus, 1758). Bonn. zool. Beitr. 34(1-3): 197-234.
- * **Kumerloeve, H. in press.** The Waldrapp, *Geronticus eremita* (Linnaeus, 1758): Historical significance, taxonomic review, and present status. Biol. Conservation.
- * **Mallet, M. 1975.** The Waldrapp Ibis (*Geronticus eremita*). Jersey Wildlife Preservation Trust Twelfth Annual Report (1975): 26-33.
- * **Mallet, M. A. 1977.** Breeding the Waldrapp Ibis at Jersey Zoo. Int. Zoo Yearbook 17: 143-145.
- * **Michelmore, F., and W. L. R. Oliver. 1982.** Hand-rearing and development of Bare-faced Ibis chicks *Geronticus eremita* at the Jersey Wildlife Preservation Trust; with comparative observations of parent-rearing behavior. Dodo 19: 51-69.
- * **Oliver, W. L. R., Mallet, M. A., Singleton, D. R., and Ellett, J. S. 1979.** Observations on the reproductive behaviour of a captive colony of Bare-faced Ibis *Geronticus eremita*. Dodo 16: 11-35.
- * **Renourel, P. 1974.** L'Ibis Chauve *Geronticus eremita* dans le Moyen-Atlas. Alauda 42(2): 143-158.
- * **Robin, P. 1973.** Comportement des colonies de *Geronticus eremita* dans le sud marocain, lors des périodes de sécheresse. Bonn. zool. Beitr. 24(3): 317-322.
- Safriel, U. N. 1980.** Notes on the extinct population of the Bald Ibis *Geronticus eremita* in the Syrian Desert. Ibis 122(1): 82-88.
- Sahin, R. 1980.** Erfolgreiche Volierenbrut der Waldrapen in der Türkei. Orn. Mitt. 32: 72-74.
- * **Sahin, R. 1981.** Breeding the Hermit Ibis *Geronticus eremita* in Birecik, Turkey. Commun. Fac. Sci. Univ. Ankara Ser. C III Zool. 25(4): 37-44. (German).
- * **Sahin, R. 1982.** Zur Form der Ehe freilebender Waldrapen (*Geronticus eremita*) in Birecik (Türkei). Ornithol. Mitt. 34: 162-163.
- * **Sahin, R. 1982.** Eltern - Kind Beziehungen der freilebenden Waldrappe (*Geronticus eremita* L.) in Birecik (Türkei). (Parent -young relationship of the free-living Bald Ibises (*Geronticus eremita* L.) in Birecik (Turkey)). Ökologie der Vögel/Ecol. of Birds 4(1): 1-7.
- Sahin, R. 1982.** Beitrag zum Fortpflanzungsverhalten der freilebenden Waldrappe (*Geronticus eremita* L.) in der Türkei. 1. Mitteilung: Ankunft, Paarbildung und Nisten. (Contributions to the reproductive behavior of the free-living Bald Ibises (*Geronticus eremita* L.) in Turkey. 1. Communication: Arrival, pair-building, and nests). Ökol. Vögel/Ecol. Birds 4: 181-190.
- Sahin, R. 1983.** Beitrag zum Fortpflanzungsverhalten der freilebenden Waldrappe (*Geronticus eremita* L.) in der Türkei. 2. Mitteilung: Paarung. (Contributions to the reproductive behavior of the free-living Bald Ibis (*Geronticus eremita* L.) in Turkey. 2nd communication: Copulation). Ökol. Vögel/Ecol. Birds 5: 63-72.
- * **Sahin, R. 1983.** Beitrag zum Fortpflanzungsverhalten der freilebenden Waldrappe (*Geronticus eremita* L.) in der Türkei. 3. Mitteilung: Eiablage, Brüten und Schlüpfen. (Contribution to the reproductive behavior of the free-living Bald Ibises (*Geronticus eremita* L.) in Turkey. 3rd Communication: Egg-laying, incubation, and hatching). Ökol. Vögel/Ecol. Birds 5: 255-262.
- * **Sahin, R. 1983.** Beitrag zum Fortpflanzungsverhalten der freilebenden Waldrappe (*Geronticus eremita* L.) in der Türkei. 4. Mitteilung: Fortpflanzungskämpfe. (Contribution to the reproductive behavior of the free-living Bald Ibises (*Geronticus eremita* L.) in Turkey). 4. Communication: reproductive fighting. Ökol. Vögel/Ecol. Birds 5: 263-270.
- * **Sahin, R. 1983.** Körper- und Nesthygiene der freilebenden Waldrappe (*Geronticus eremita*). Ornith. Mitt. 35: 152-155.
- * **Schenker, A. 1976.** Die Waldrappkolonie im Zoo Basel. Bull. Vereins Freunde Zool. Gartens Basel 37 (November): 9-13.
- * **Schenker, A. 1977.** Das ehemalige Verbreitungsgebiet des Waldrapps *Geronticus eremita* in Europa. Ornitholog. Beobachter 74: 13-30.
- * **Schenker, A. 1979.** Beobachtungen zur Brutbiologie des Waldrapps (*Geronticus eremita*) im Zoo Basel. Zool. Garten N.F. Jena 49(2): 104-116.
- * **Schenker, A. 1980.** Keeping and breeding the Waldrapp Ibis. Int. Zoo News 27: 9-15.
- Smith, K. D. 1970.** The Waldrapp *Geronticus eremita*. Bull. Brit. Ornithol. Club 90: 18-24.
- * **Staav, R. 1977.** Eremitibisen, en till sin existens hotad fågelart. Fauna och Flora 72(1): 39-41. (Swedish). (*Geronticus eremita*).
- Thaler, E., E. Ettl, and S. Job. 1981.** Social behavior of the Bald Ibis *Geronticus eremita*: Observations at the Alpen Zoo, Innsbruck, Austria. J. Ornith. 122(2): 109-128. (German).

EUROPE & W.ASIA (OTHER SPECIES)

- Cambi, D. 1982.** Ornithological records in Foggia Province, Italy, marshlands and Gargano Promontory. Riv. Ital. Ornitol. 52(3-4): 137-153. (Italian). (*Ciconia ciconia*, *Plegadis falcinellus*, *Platalea leucorodia*).
- Csaba, J. 1981.** Data on the nesting of Black Stork (*Ciconia nigra*) in county Vas. Aquila 88: 27-29.
- * **Kumerloeve, H. 1971.** Zum Brutvorkommen des Sichlers, *Plegadis falcinellus* (L.), im Vorderen Orient. Zoolog. Abhandl. (Staatl. Mus. Tierkunde Dresden) 30(19): 243-246.
- Legany, A. 1979.** Data on the bird stock of the floodplain at Tiszafured, Hungary. Tiscia (Szeged) 13: 157-162. (*Platalea leucorodia*).
- * **Loiseau, A.-J. 1977.** Nidification de la Cigogne noire *Ciconia nigra* en Franche-Comté: première donnée française. Alauda 45(4): 335-346.
- Luttik, R. 1980.** Occurrence of Glossy Ibis in the Netherlands. Dutch Birding 2: 50-51. (Dutch, English summ.).
- * **Marčetić, M. 1955.** Black Stork, *Ciconia nigra*, in Vojvodina. Larus 9/10: 172-175.
- Marion, L., and P. Marion. 1982.** Nesting of the Spoonbill *Platalea leucorodia* on the lake of Grand-Lieu, France. Alauda 50(4): 241-249. (French).

- * **Thiede, U. 1982.** Japanibis und Japanische Nachtigall als Beispiele zweier Pole im Naturverständnis der Japaner. Hamburg: Gesellschaft für Natur- und Völkerkunde Ostasiens, Mitteilungen Band 90. 190 pp.
- * **Vinter, S.V. 1976.** Biology of the Oriental White Stork (*Ciconia boyciana* Swinhoe) in the Middle Amur Region. Problemy zoologii (Problems of Zoology). Leningrad. 21-23. (Russian).
- * **Wennrich, G. 1982.** Keeping Asian White Storks at Vogelpark Walsrode. Avicultural Magazine 88(3): 127-129.
- * **Yamashima, Yoshimara. 1977.** The status of endangered species in Japan. Bull. International Council for Bird Preservation: 100-103.
- * **Yamashima, Yoshimara. 1978.** The feeding of Japanese Crested Ibis. In Temple, S. A. (ed.) Endangered Birds. Madison: University of Wisconsin Press. 161-166.
- * **Yoshii, M. 1971.** The present status of the Japanese Crested Ibis and the Japanese White Stork. Bull. International Council for Bird Preservation: 168-169.

IV. AUSTRALIA

- Bekle, H. 1982.** Sacred Ibis *Threskiornis aethiopica* in Southwestern Australia. West. Austr. Nat. 15(2): 13-19.
- * **Carrick, R. 1959.** The food and feeding habits of the Straw-necked Ibis *Threskiornis spinicollis* (Jameson) and the White Ibis *Threskiornis molucca* (Cuvier), in Australia. CSIRO Wild. Res. 4: 69-92.
- * **Carrick, R. 1962.** Breeding, movements, and conservation of ibises (Threskiornithidae) in Australia. CSIRO Wild. Res. 7: 71-88.
- Cowling, S.J. 1974.** Observations on the White and Straw-necked Ibis feeding on the Australian plague locust. Emu 74: 256.
- * **Cowling, S.J., and K.W. Lowe. 1981.** Studies of ibises in Victoria, Australia I. Records of breeding since 1955. Emu 81(1): 33-39. (*Threskiornis aethiopicus*, *Threskiornis spinicollis*, *Plegadis falcinellus*).
- Dennison, M.D., and H.A. Robertson. 1979.** Records of birds at Farewell Spit, New Zealand, 1974-1978. Notornis 26(2): 204-207. (*Plegadis falcinellus*).
- Gosper, D.G., S.V. Briggs, and S.M. Carpenter. 1983.** Water bird dynamics in the Richmond Valley, New South Wales, Australia, 1974-1977. Austral. Wildlife Res. 10(2): 319-328. (*Threskiornis spinicollis*).
- Howard, R.K., and K.W. Lowe. 1984.** Predation by birds as a factor influencing the demography of an intertidal shrimp. J. Exp. Mar. Biol. Ecol. 74(1): 35-52. (*Platalea regia*).
- * **Lowe, K.W. 1982.** Feeding behavior and diet of Royal Spoonbills *Platalea regia* in Westernport Bay, Victoria, Australia. Emu 82(3): 163-168.
- Lowe, K. 1983.** Egg size, clutch size, and breeding success of the Glossy Ibis *Plegadis falcinellus*. Emu 83: 31-34.
- * **McKilligan, N.G. 1975.** Breeding and movements of the Straw-necked Ibis in Australia. Emu 75(4): 199-212.
- Robertson, H.A., and B.E. Preece. 1980.** Juvenile Royal Spoonbills *Platalea regia* at the Manawatu Estuary, New Zealand. Notornis 27(2): 170-171.
- * **Vestjens, W.J. 1973.** Feeding of White Ibis on freshwater mussels. Emu 73: 71-72. (*Threskiornis a. molucca*).
- * **Vestjens, W.J. 1975.** Feeding behaviour of spoonbills at Lake Cowal, NSW. Emu 75: 132-136.
- * **Waterman, M., D. Close, and D. Condon. 1971.** Straw-necked Ibis (*Threskiornis spinicollis*) in south Australia: breeding colonies and movements. S. Austral. Ornithol. 26: 7-11.
- Weber, R.P. 1981.** Viewing tower at Middle Lake Kerang (Victoria, Australia): preliminary results of a feasibility study. Fish Wildlife Papers Victoria 25: 1-14. (*Threskiornis aethiopica*, *Threskiornis spinicollis*).

V. MIXED SPECIES GENERAL (ECOLOGY / ETHOLOGY)

- * **Dornbusch, M. 1982.** Störche. Falke 29: 222-233.
 - * **Kahl, M.P. 1966.** Comparative ethology of the Ciconiidae. Part 1. The Marabou Stork, *Leptoptilos crumeniferus* (Lesson). Behaviour, 27(1/2): 76-106.
 - * **Kahl, M.P. 1971.** Food and feeding behavior of Openbill Storks. J. Orn. 112: 21-35.
 - Kahl, M.P. 1971.** The courtship of storks. Natural History, 80(8): 36-45.
 - * **Kahl, M.P. 1971.** Flapping rates of storks in level flight. Auk, 88(2): 428.
 - * **Kahl, M.P. 1972.** Comparative ethology of the Ciconiidae. Part 2. The adjutant storks, *Leptoptilos dubius* (Gmelin) and *Leptoptilos javanicus* (Horsfield). Ardea. 60(1/2): 97-111.
 - * **Kahl, M.P. 1972.** Comparative ethology of the Ciconiidae. Part 3. The wood-storks (genera *Mycteria* and *Ibis*). Ibis. 114(1): 15-29.
 - * **Kahl, M.P. 1972.** Comparative ethology of the Ciconiidae. Part 4. The »typical« storks (genera *Ciconia*, *Sphenorhynchus*, *Dissoura*, and *Euxenura*). Zeitschrift für Tierpsychologie, 30(3): 225-252.
 - * **Kahl, M.P. 1972.** Comparative ethology of the Ciconiidae. Part 5. The Openbill Storks (genus *Anastomus*). J. Ornithol. 113(2): 121-137.
 - * **Kahl, M.P. 1973.** Comparative ethology of the Ciconiidae. Part 6. The Blacknecked, Saddlebill, and Jabiru Storks (genera *Xenorhynchus*, *Ephippiorhynchus*, and *Jabiru*). Condor, 75(1): 17-27.
 - Kahl, M.P. 1976.** Comparative behavior and ecology of European and American storks. National Geographic Society Research Reports, 1968 Projects, pp. 173-176.
 - * **Kahl, M.P. 1971.** Spread-wing postures and their possible functions in the Ciconiidae. Auk, 88(4): 715-722.
 - Kahl, M.P. 1978.** Wonders of storks. New York: Dodd, Mead.
 - * **Krebs, J.R. 1978.** Colonial nesting in birds, with special reference to Ciconiiformes. In: Sprunt, A., J.C. Ogden, and S. Winckler (eds.). Wading Birds. Research report 7 of the National Audubon Society, New York. 299-314. (all spp. Ciconiidae and Threskiornithidae).
 - * **Soothill, E. and R. Soothill. 1982.** Wading Birds of the World. Dorset: Blandford Press. 334 p.
- #### VI. PALEONTOLOGY / EVOLUTION
- Capanna, E., M.V. Civitelli, and C. Geralico. 1982.** The chromosomes of the Hadada Ibis *Hagedashia hagedash* and comments on the karyotype evolution in Threskiornithidae (Aves: Ciconiiformes). Cytogenet. Cell Genet. 34(1-2): 35-42.
 - * **Collins, C. 1964.** Fossil ibises from the Rexroad fauna of the Upper Pliocene of Kansas (USA). Wilson Bull. 76(1): 43-49.
 - Kurochkin, E.N. 1982.** New birds from the Middle Pliocene of Mongolia. Ornitologiya 17: 150-154. (Russian). (*Ciconia lucida*).
 - * **Olson, S.L. 1978.** Multiple origins of the Ciconiiformes. Proc. Colonial Waterbird Group, 1978: 165-170.
 - Olson, S.L. 1981.** The generic allocation of *Ibis pagana* with a review of fossil ibises (Aves: Threskiornithidae). J. Vert. Paleontol. 1(2): 165-170.
 - * **Olson, S. and D.W. Steadman. 1979.** The humerus of *Xenicibis*, the extinct flightless ibis of Jamaica. Proc. Biol. Soc. Washington 92(1): 23-27.
 - Peters, D.S. 1983.** *Rynchaeites messelensis* is an ibis. J. Ornithol. 124(1): 1-28. (German).
 - * **Wetmore, A. 1931.** The avifauna of the Pleistocene in Florida (USA). Smithsonian Misc. Coll. 85(2): 17-18. (*Jabiru mycteria*, *Plegadis*, *Gaura* = *Eudocimus alba*).

VII. CLASSIFICATION

- * **Elliot, D. G. 1877.** Review of the Ibidinae, or subfamily of the ibises. Proc. Zool. Soc. London. 477-510.
 - * **Holyoak, D. 1970.** Comments on the classification of Old World ibises. BBOC. 90(3): 67-73.
 - * **Kahl, M. P. 1971.** Social behavior and taxonomic relationships of the storks. Living Bird, 10: 151-170.
 - * **Kahl, M. P. 1972.** A revision of the family Ciconiidae (Aves). Journal of Zoology, 167(4): 451-461.
 - Kahl, M. P. 1972.** Zur Benennung und zur taxonomischen Gruppierung der 17 Arten Störche (Ciconiidae). Vogelwarte, 26(3): 277-280. (with E. Schütz).
 - * **Mayr, E., and G. Cottrell. 1979.** Checklist of Birds of the World. Vol. 1. Mus. Comp. Zool., Cambridge, Mass.
 - * **Parkes, K. C. 1978.** A review of the classification of Ciconiiformes. In: Sprunt, A., J. C. Ogden, and S. Winckler (eds.7). Wading Birds. Research report 7 of National Audubon Society, New York: National Audubon Society. 7-15.
 - * **Vanden Berge, J. C. 1970.** A comparative study of the appendicular musculature of the Order Ciconiiformes. Am. Midland Natural. 84: 289-364.
- Wood, D. S. 1983.** Phenetic relationship within the Ciconiidae (Aves). Ann. Carnegie Mus. 52(5): 79-112. (*Jabiru*, *Ephippiorhynchus*, *Ciconia*, *Leptoptilini*).

VIII. DISEASES / PARASITES

- Fain, A., and B. R. Laurence. 1979.** *Neottialges platalea* (new species) and other hypoderid mites (*Acarina astigmata*, Hypoderidae) from the Spoonbill, *Platalea leucorodia*. J. Nat. History 13(3): 333-336.
- Forrester, D. J. 1980.** Hermatozoa and *Mallophaga* from the White Ibis *Eudocimus albus* in Florida USA. J. Parasit. 66(1): 58.
- Kaletka, E. F., and N. Kumerfeld. 1983.** Herpes viruses and Newcastle disease viruses in White Storks *Ciconia ciconia*. 1983. Avian Pathol. 12(3): 347-352.
- * **Snyder, N., J. C. Ogden, J. D. Bittner, and G. A. Grau. 1984.** Larval dermestid beetles *Dermestes nidum* feeding on nestling Snail Kites, *Rostrhamus sociabilis*, Wood Storks *Mycteria americana*, and Great Blue Herons *Ardea herodias*. Condor 86(2): 170-174.

IX. CONSERVATION

- * **Archibald, G., and S. Lantis. 1978.** Conservation of the Japanese Crested Ibis. Proc. Colonial Waterbird Group 1978: 1-15.
- * **Archibald, G. A., S. Lantis, L. Lantis, and I. Munetchika. 1980.** Endangered ibises (Threskiornithidae): their future in the wild and captivity. Int. Zoo. Yearbook. 20: 6-17.
- * **Bain, J., and S. Humphrey. 1980.** A profile of the endangered species of Thailand. Report No. 4, Office of Ecological Services, Florida State Museum, University of Florida, Gainesville.
- * **Betlam, J. and B. de Jong. 1983.** De rode ibis moord in Frans-Guiana. Het Vogeljaar 31(4): 192-198.
- * **Carrick, R. 1962.** Breeding movements and conservation of ibises in Australia. CSIRO Wildlife Res. 7: 71-89.
- * **Erwin, R. M., J. Kushlan, C. Luthin, I. Price, and A. Sprunt IV. in press.** Conservation of waterbirds in the Caribbean Basin: a summary of a panel discussion (October, 1983, San Juan, Puerto Rico, 7th Annual meeting of the Colonial Waterbird Group).
- Kahl, M. P. 1972.** The stork: a taste for survival. A chapter in the National Geographic Society book »The Marvels of Animal Behavior«.
- * **King, W. B. 1981.** Endangered Birds of the World, the ICBP Red Data Book. Washington: Smithsonian Institution Press.
- * **Manry, D. in press.** Ibises in peril. Living Bird Quarterly.

X. CAPTIVE BREEDING & OBSERVATIONS

- * **Archibald, K. M. (in press):** Captive management of the Eastern White Stork (*Ciconia boyciana*). Avicultural Magazine.
- Luthin, C. 1983.** Breeding ecology of Neotropical ibises (Threskiornithidae) in Venezuela, and comments on captive propagation. In Proc. Jean Delacour/IFCB Symp. on breeding birds in captivity. Los Angeles: International Foundation for the Conservation of Birds. 95-124.
- * **Luthin, C., G. W. Archibald, L. Hartman, C. M. Mirande, and S. Swengel. in press.** Captive breeding of endangered cranes, storks, ibises, and spoonbills: a summary. Int. Zoo Yearbook 24.
- * **Mallet, M. 1975.** The Waldrapp Ibis (*Geronticus eremita*). Jersey Wildlife Preservation Trust Twelfth Annual Report (1975): 26-33.
- * **Mallet, M. A. 1977.** Breeding the Waldrapp Ibis at Jersey Zoo. Int. Zoo Yearbook 17: 143-145.
- * **Michelmore, F., and W. L. R. Oliver. 1982.** Hand-rearing and development of Bare-faced Ibis chicks *Geronticus eremita* at the Jersey Wildlife Preservation Trust; with comparative observations of parent-rearing behavior. Dodo 19: 51-69.
- * **Neis, K. 1979.** Der Heilige Ibis im Zoologischen Garten Basel. Bull. Vereins Freunde Zool. Gartens Basel. 43: 11-13.
- * **Oliver, W., M. Mallet, D. Singleton, and J. Ellett III. 1979.** Observations on the reproductive behaviour of a captive colony of Bare-faced Ibis *Geronticus eremita*. Dodo. Journ. Jersey Wildl. Preserv. Trust. 16: 11-35.
- * **Risdon, D. H. S. 1969.** The breeding of the Scarlet Ibis. Avic. Mag. 75: 165-67.
- * **Risdon, D. H. S. 1971.** Breeding the Sacred Ibis and the Scarlet Ibis at the Tropical Bird Gardens, Rode. Int. Zoo Yearbook 11: 131-132.
- * **Robiller, F., and K. Trogisch. 1982.** Über die Schwarzstörche *Ciconia nigra* im Vogelpark Walsrode. Die Europäische Vogelwelt 2: 28-29.
- * **Schenker, A. 1976.** Die Waldrappkolonie im Zoo Basel. Bull. Vereins Freunde Zool. Gartens Basel 37(November): 9-13.
- * **Schenker, A. 1979.** Beobachtungen zur Brutbiologie des Waldrapps (*Geronticus eremita*) im Zoo Basel. Zool. Garten N. F. Jena 49(2): 104-116.
- Schenker, A. 1980.** Keeping and breeding the Waldrapp Ibis. Int. Zoo News 27: 9-15.
- * **Schmitt, B. 1967.** Notes sur la biologie de la cigogne blanche *Ciconia ciconia* d'après des observations d'oiseaux captifs. L'Oiseau. 37(4): 316-335.
- * **Stumpf, D. 1977.** Strohhalbsibis - je gehört? Vereins Freunde Zool. Gartens Basel. 38: 6-10.
- * **Stumpf, D. 1978.** Zur Brutbiologie des Strohhalbsibis (*Threskiornis spinicollis*). Gefiederte Welt 102: 72-76.
- Thaler, E., E. Ettl, and S. Job. 1981.** Social behavior of the Bald Ibis *Geronticus eremita*: Observations at the Alpen Zoo, Innsbruck, Austria. J. Ornith. 122(2): 109-128. (German).
- * **Wenrich, G. 1981.** Paarungszeremoniell beim Hagedash (*Hagedashia hagedash*). Die Voliere. 4(1): 27-29.
- * **Wenrich, G. 1982.** Junger Waldrapp (*Geronticus eremita*) beißt während der Handaufzucht sich selbst. Die Voliere 5(5): 181-182.
- * **Wenrich, G. 1982.** Sunbathing behaviour in five species of ibises (Threskiornithidae) at the Walsrode Bird Park, Germany. Avicultural Magazine 82(2): 96-100.
- * **Wenrich, G. 1982.** Keeping Asian White Storks at Vogelpark Walsrode. Avicultural Magazine 88(3): 127-129.
- * **Zuquim Antas, P. de Tarso, 1979.** Breeding the Scarlet Ibis at the Rio de Janeiro Zoo. Int. Zoo Yearbook. 19: 135-139.

