

BBS, WBBS & WeBS Vacancies

The Armathwaite Tree Sparrow project 2012/13

Bird ringing news (4)

Foulshaw Moss - restoring a raised bog

News from the Records Panel

Recent reports

Red Kite records. For Sale & Twitter

BIRD NEWS
Vol. 25 No. 1 Spring 2014

Contents - see back page

2

 Twinned with Cumberland Bird Observers Club

New South Wales, Australia

http://www.cboc.org.au

If you want to borrow CBOC publications
please contact the Secretary who holds some.

Officers of the Society
Council
Chairman: Dave Shackleton, 8 Burnbanks, Bampton, Penrith CA10 2RW
 tel. 01931 713693; d.shackleton@btinternet.com

Vice-chairmen: Mike Carrier, Clive Hartley,

Secretary: David Piercy, Derwentwater Independent Hostel, Borrowdale, Keswick

 CA12 5UR; tel. 017687 77246; daveandkathypiercy@tiscali.co.uk

Treasurer: Treasurer: David Cooke, Mill Craggs, Bampton, CA10 2RQ
 tel. 01931 713392; cooke856@btinternet.com

Field Trips Organiser: Vacant

Talks Organiser: Vacant

Members: Peter Ullrich
 Rob Pickett
 Keith Hamilton
 Chris Hind
 Peter Howard
 Malcolm Priestley

Recorders

County: Steve Westerberg, 8 Beckside Gardens, Brampton, CA8 1US
 Stephen.Westerberg@rspb.org.uk tel. 016977 42652

Barrow/South Lakeland: Ronnie Irving, 24 Birchwood Close, Kendal LA9 5BJ
 ronnie@fenella.fslife.co.uk tel. 01539 727523

Carlisle & Eden: Chris Hind, 2 Old School House, Hallbankgate, Brampton, CA8
2NW chris.m.hind@gmail.com tel. 016977 46379

Allerdale & Copeland: Derek McAlone, 88 Whinlatter Road, Mirehouse,
Whitehaven CA28 8DQ derekmcalone@hotmail.co.uk

 tel. 01946691370

C.B.C. Bird News
Editor: Dave Piercy

B.T.O. Representatives
Cumbria: Clive Hartley clive.hartley304@btinternet.com tel. 015395 36824
 Assistant reps: Colin Gay, Dave Piercy & Steve Westerberg

http://www.cboc.org.au
mailto:d.shackleton@btinternet.com
mailto:daveandkathypiercy@tiscali.co.uk?subject=CBC
mailto:cooke856@btinternet.com
mailto:Stephen.Westerberg@rspb.org.uk
mailto:ronnie@fenella.fslife.co.uk
mailto:chris.m.hind@gmail.com
mailto:derekmcalone@hotmail.co.uk
mailto:clive.hartley304@btinternet.com

3

 BBS, WBBS & WeBS Vacancies

The BTO/JNCC/RSPB Breeding Bird Survey (BBS), launched in 1994 is the
main scheme for monitoring the population changes of the UK’s common
breeding birds by comparing these standardised counts between years. The
survey is designed to be simple and enjoyable and involves counting birds
along two predetermined 1km routes during the breeding season. The BTO
have randomly selected 1km squares (the squares on an Ordnance Survey
map) across the country and in Cumbria we have about 90.

The WBBS is a follow on from the Waterways Bird Survey started in 1974
and has a similar methodology to the BBS. The difference is the WBBS
involves single route along a stream or river and the walk is between 500m
and 5km long. There are about 20 WBBSs in Cumbria.

We are looking for volunteers to cover the following 1km squares or WBBSs.
The grid references can be found on an Ordnance Survey Map, if you require
any further information please contact your regional organiser.

South West Cumbria – contact Colin Gay
colinathodbarrow@btinternet.com Tel 01229 773820
BBS
SD1888 Thwaite Yeat, Duddon Bridge
SD2685 Great Burney
NY0128 Moor Close, Workington
NY2700 Swirl How
WBBS
SD2092 River Duddon, south of Ulpha

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1.80

2.00

94 95 96 97 98 99 0 2 3 4 5 6 7 8 9 10 11 12

Blackcap

BBS data for Blackcap showing the average count per
1km square surveyed in Cumbria from 1994 to 2012.

Blackcap, Roger Ridley

mailto:colinathodbarrow@btinternet.com

4

BBS, WBBS & WeBS Vacancies

North East Cumbria – contact Stephen Westerberg,
swesterberg@btinternet.com Tel 07818806991
BBS
NY4835 West of Plumpton
NY4960 Ruleholme, Brampton
NY5076 Sleetbeck north of Roadhead
NY5087 Dykecrofts, Newcastleton, Scotland
NY5573 Lynes west of Bewcastle
NY5643 Whinfell north-east of Kirkoswald
NY5841 Parkhead east of Kirkoswald
NY5926 East of Whinfell
NY6527 Low Abbey south of Milburn
NY6726 Knock
NY7239 Pennine Way, Garrigill
WBBS
NY483828 Kershope Burn (on Scottish border)
NY515784 Black Lyne (near Bailey Mill, Bewcastle)
NY557668 King Water (near Walton, Brampton)
NY5634 Briggle Beck/River Eden (Langwathby)
NY8016 Swindale Beck (near Brough)
NY710200 Hilton Beck (near Appleby)
NY800124 River Belah (near Brough Sowerby)

The ‘Northumberland’ bit of Cumbria – contact Tom and Muriel
Cadwallender, email tomandmurielcadwallender@hotmail.com
BBS
NY6080 Slighty Crag, Bewcastle Fells
NY6081 Smuggy’s Pike, Bewcastle Fells
NY6260 Tindale, east of Brampton

South East Cumbria – contact Clive Hartley
clive.hartley304@btinternet.com Tel 015395 36824
BBS
SD7090 Frostrow
NY3102 Little Langdale
NY3101 Tilberthwaite
NY5713 Hardendale

NY6617 Hoff
NY6711 Great Asby
NY6402 Langdale Fell
NY6510 Great Ashby Scar
NY6617 Hoff

mailto:swesterberg@btinternet.com
mailto:tomandmurielcadwallender@hotmail.com
mailto:clive.hartley304@btinternet.com

5

 BBS, WBBS & WeBS Vacancies

NY6711 Great Ashby Scar
NY6717 Mount Pleasant
NY7807 Nateby
SD6696 Brant Fell

WBBS

NY5006 Crookdale Beck

North West Cumbria – contact Dave Piercy
daveandkathypiercy@tiscali.co.uk Tel 017687 77246
BBS
NY2832 Great Calva
NY2931 Great Calva
NY3215 Thirlmere South
NY3417 Near Longtown
NY3429 Souther Fell
NY3456 Little Orton

Stephen Westerberg

Wetland Bird Survey (WeBS) counters needed
WeBS counters needed to take over from Clive Hartley:

East and West Plain, Flookburgh Marsh: both sites should be counted
together to minimise duplication, with the top of Humphrey Head and the
flood defences between East and West Plain being the main vantage points.
Telescope and ability to identify and count large numbers of waders
essential.

Foulney Island/Furness Coast Road: both sites should be counted together
to minimise duplication, with the Foulney count involving a visit over high tide
and the Coast Road counted as soon as the tide has dropped sufficiently to
allow egress from Foulney. Telescope essential.

Windermere: a comprehensive count of England's largest natural lake from
numerous vantage points, taking about 6 hours to complete. Telescope
essential.

For advice on covering these contact Clive Hartley
clive.hartley304@btinternet.com Tel 015395 36824

mailto:clive.hartley304@btinternet.com

6

 The Armathwaite Tree Sparrow project 2012/13

Aimed at increasing the number of Tree Sparrows in the Armathwaite area,
the scheme was started by the late Tony Kendall, and is now in its ninth
season.

The early part of the 2012/13 winter was wet, but this was followed by a cold
spring with frosts and bitter winds. This unseasonable weather continued
throughout late March and well into April and had a noticeable bearing on the
success of the first part of the breeding season. When the warmer weather
finally arrived its influence was noticeable in terms of a far better second
brood.

Winter Feeding
The feeding arrangements, in a small field compartment close to Aiketgate
was almost identical to that of previous years. Millet and some wild bird seed
was put on in suspended feeders from mid October. In 2013, in view of the
adverse weather, feeding continued until the third week in April.

Coordinated counts in the area revealed a total of 90-100 Tree Sparrows
feeding in January. This figure rose to 120-130 birds by the end of February.
Other species at the feeding station included Brambling, Yellowhammer and
up to 12 Stock Doves.

Tree Sparrow, Frank Mawby

7

Breeding season
In 2013 there were 124 nest
boxes aimed specifically at Tree
Sparrows in the study area.
During an all too brief spell in
early March, paired birds were
noted on territory and building
began.

However the arrival of more cold
winds in the remainder of March
and into April curtailed activity
for a while and this no doubt
resulted in the lateness of the
first brood and below average
clutch size.

The second brood was much
better and the average clutch
size showed a big improvement.
There were only four third
broods in 2013.

Ringing
A total of 242 young Tree
Sparrows were ringed during the
season.

Discussion
a) It was of interest that the average brood size of the second brood in 2013

was at 4.8, the highest since the scheme started. It was felt that this
satisfactory situation compensated for the poor weather related effects of
the first brood.

b) It has become obvious during the course of the scheme that Tree
Sparrows favour particular nest box sites. Single trees, noticeably Ash,
along hedgerows are a prime site. It was interesting that in 2013, the
birds only laid and had young in boxes used previously by the species.

c) On at least three occasions during the season it was found that eggs of
the second brood were being laid before the young of the first had
departed. Whilst there was only a short overlap (1-2 days) it is not
unknown in other species (Sand Martins) where this happens, for the first
brood young to trample and damage the eggs of the second brood.
Fortunately this did not happen.

The Armathwaite Tree Sparrow project 2012/13

Tree Sparrow, Armathwaite, Mike Carrier

8

Year

Brood
Average

Brood Size
Boxes

Available
Boxes

Occupied
Percentage
Occupied

2006 1st 4.0 75 40 53

 2nd 4.5

 3rd 4.0

2007 1st 4.5 86 46 53

 2nd 4.0

 3rd 3.7

2008 1st 4.2 104 60 57

 2nd 3.4

 3rd 4.2

2009 1st 3.9 105 63 60

 2nd 4.6

 3rd 4.2

2010 1st 3.7 130 81 60

 2nd 4.2

 3rd 4.1

2011 1st 4.5 134 99 74

 2nd 4.2

 3rd 4.2

2012 1st 3.2 128 48 37

 2nd 3.6

 3rd Nil

2013 1st 3.7 124 99 79

 2nd 4.8

 3rd 4.5

The Armathwaite Tree Sparrow project 2012/13

The table above gives the average brood size, availability of boxes, occupancy
of boxes and percentage occupied since 2006.

9

d) A worrying factor has seen a marked decline in the number of third
broods from a high in 2011.

e) There have been very few ringed Tree Sparrows recovered from outside
the ringing area. When visiting the feeding station it is apparent that only
a small proportion of the birds are ringed - less than 5%. In 2013 ten
females were examined at the nest - none were ringed. From
conversation with others in both Lincolnshire and in Co. Durham this is
not an unusual situation by any means. So where do our ringed birds go
and where do the unringed ones come from? Perhaps the overall
population is greater than was thought!

In conclusion my thanks to all who have helped in this project and in
particular to Cumbria Bird Club for a grant to offset the costs of providing
food for the birds during the winter.

Mike Carrier

The Armathwaite Tree Sparrow project 2012/13

Tree Sparrow, Stanwix, Roger Ridley

10

 Bird ringing news (4)

For the past couple of years I have been trying to collect together as many
ringing recoveries involving movements of birds ringed in Cumbria, or ringed
outside Cumbria and recovered in Cumbria, as I can, and this has met with
reasonable success. Most of the material obtained has been fairly
straightforward, but every so often something unusual pops up.

I recently received details of a Mallard found dead on the strandline near
Selker during a beached bird survey in March 1986. The bird had been
ringed, but the identity of the ringer remains a mystery. The ring appears to
be made of aluminium and is about the size of a BTO ‘G’ ring, the size
recommended for use on Mallard. It bears a simple four digit number – 0729
– and no other marks (no return address, no indication who, where or when it
was ringed). The ring looks professionally made in that the umber looks to
have been stamped by machine rather than by hand. Its surface had a dull
patina but otherwise showed no obvious signs of corrosion apart from some
very slight mottling of the surface; there was some slight superficial
scratching but no other signs of wear. In short the ring had not been on the
bird very long, perhaps no more than a few months and certainly not more
than a year or two. It seems reasonable to deduce from the ring number that
some 728 birds may have been previously been marked with similar rings,
and that the intention had been to ring thousands – but one must be careful
not to read too much into such details.

At the time it would have been illegal to ring wild Mallard with such a ring,
and, whilst one can’t absolutely exclude the possibility that it was done
illegally, that seems unlikely. Much more likely is that this was a hand-reared
bird marked as part of some private initiative. The absence of a return
address suggests that the ringer(s) were not interested in the bird’s
movements, but rather anticipated catching it again themselves, as one might
if one were shooting released birds and wanted to know what fraction of the
shot birds were one’s own hand-reared birds.

11

I have made extensive enquiries about this bird with all the obvious
organisations (BTO, WWT, BASC etc) but to no avail. If anyone reading this
can supply any of the missing bits of the jigsaw (who ringed the bird, where,
when and why) I would be delighted to hear from them – and would be more
than happy to report the details in a future column.

This is not the only strange recovery I have come across in Cumbria. I
recently chanced upon a reference to a Raven seen with a ring round its
neck at Calder Bridge. It might, of course, have been just a bit of rubbish, but
the report is dated in the 1820’s and I have a sneaking suspicion that it was a
genuine ring (ringing round the neck was not unknown before the advent of
modern, scientific ringing at the beginning of the last century, and, indeed, is
still practised by some with birds such as geese). The trail has long since
gone cold, of course, but it would be nice to know just why this bird was
ringed. Attempts were made at the time to shoot it, but it was too wary.

I am still very much in the market for any recoveries – old or new, and no
matter how strange they may seem – please don’t assume that someone
else has sent details in; they almost certainly haven’t.

Robin Sellers sellers@craghouse7.freeserve.co.uk

Bird ringing news (4)

Black-headed Gull ringed at Ambleside seen at Keswick, Dave Piercy

mailto:sellers@craghouse7.freeserve.co.uk

12

Cumbria Wildlife Trust is coming to the end of 15 years of work restoring
Foulshaw Moss, one of the largest remaining un-cut Lowland Raised Bogs in
England. A Raised Bog is essentially a small hill in the landscape, made up
of water and un-rotted plant remains (otherwise known as peat). Formed over
thousands of years, they are dependent on high rainfall and a short growing
season for their existence and support highly specialised plant and animal
communities.

Once extensive in the Cumbrian landscape, occupying valley floors in all
sorts of places, they have been massively reduced by peat cutting and
drainage. Foulshaw is no exception, and the bog we see today is a fragment
of what was once a much larger and more complex system of bogs and other
wetlands that covered the floor of the valleys that extend from the head of
Morecambe Bay and forced people to cross the sands of Morecambe Bay to
get to and from south-west Cumbria. Foulshaw is unusual among English
bogs in that it was used from the 1950’s as a forestry plantation.

Foulshaw Moss - restoring a raised bog

Air photo of the Ulpha wetland

13

Cumbria Wildlife Trust was asked to take over
the site from the Forestry Commission in 1996
as part of a previous round of forestry
privatisation and the Trust bought the first part
of the site in 1999 and has gradually built up
the 350 Hectare nature reserve that exists
today, heavily supported in terms of finance by
the Heritage Lottery Fund for purchases and
GrantScape and Natural England for site
management.

The Work
When the Trust acquired Foulshaw, no-one had ever removed conifers from
a raised bog on a big scale. Up until then, tree removal from bogs had
involved hand felling, skylines, helicopters and the like. We looked at these,
found the costs to be astronomical and, since we didn’t have any money,
decided that the only method that was workable was to use a conventional
forestry forwarder and harvester system.

Felling began in 2001 and we felled 180 hectares of conifers over 3 winters.
In the meantime, the Trust’s fundraisers had been busy and in 2006 we were
awarded money by Grantscape to undertake a whole range of work including
removing Rhododendron scrub and blocking drains so as to start the process
of restoring water levels within the bog. Again, all this work was done using
heavy machinery. This money also enabled the Trust to put in a raised
viewing platform, as whilst bogs are fantastic, they aren’t easy to walk across
and it is difficult to see far across them. Removing the trees and blocking the
drains across the centre of the bog raised the water table within the site and

we began to see the recovery
of some of the key bog
vegetation. Most notably
Sphagnum mosses began to
grow on the bog surface for
the first time for decades.

At the same time, the Trust
worked to clear conifers out
of two areas of ancient
woodland that had been
acquired as part of the
original Foulshaw purchase
and was able to acquire 17
hectares of fields adjoining

Foulshaw Moss - restoring a raised bog

Before work commenced

At work on the forestry

14

the bog and wet these up
to form a new wetland
that is currently a mosaic
of open water, reedbed
and wet grassland.

As bog restoration is a
relatively new area of
work, techniques are
developing all the time.
One of these involves the
creation of “cell” bunds
along the sloping edges
of the bog and on areas
of the bog that had been
cut away for peat. Cell

bunding involves digging down through the dried and degraded surface peat
and replacing it with wet high quality peat dug from “borrow pits” to form
impervious bunds.

Cell bunding does two things, firstly it prevents water flowing off site through
cracks in the peat and secondly, it raises the water levels in the areas of cut-
over bog and reduces the gradient between the water in the bog itself and
the cut-over areas. This however meant extra work as woodland that had
been left around the edges of the bog on the areas that had once been cut
for peat was now in the way and preventing the creation of the cell bunds,
and so it too had to go.

This felling work began in 2011 and again was done using conventional
forestry equipment. This removed the remaining 90 hectares of conifers.
Then, from 2012 work began on cell bunding the edges of the bog. At times
this involved up to 9 machines working in wet and difficult conditions to
create the bunds.

What did we get?
Well, the main thing we have achieved is a really wet bog! The vegetation
has begun to change, with a decline in the vigour of Purple Moor-grass and
increases in the bog species like Sphagnum mosses, Cotton-grasses, White-
beaked Sedge and Cranberry.
There is somewhere in the region of 90 hectares of shallow water wetlands,
all of which are fairly fresh and raw at the moment, but which will develop
over the next few years.

Foulshaw Moss - restoring a raised bog

Working on bunds

15

Foulshaw Moss - restoring a raised bog

There are two areas of very
different ancient oak woodland,
one derived from abandoned
coppice, the other from old wood-
pasture with ancient trees.

What about the birds?
The main shift in the bird
populations with the restoration of
the bog has been from a
community of woodland birds,
with species such as Coal Tit and
Chaffinch to one of wetlands and
open space. Breeding passerines
now include Reed Bunting,
Stonechat, Grasshopper Warbler,
Sedge Warbler, Meadow Pipit,
Tree Pipit and Cuckoo.

The wetlands created on the
fields around the site are still
relatively new, but already support
flocks of Snipe, Teal and other
wildfowl through the winter. Teal breed and Shoveler, Gadwall, Garganey and
Wigeon have all summered without breeding being confirmed. Similarly,
Water Rail are presumed to breed.

Foulshaw can be absolutely brilliant for raptors, with its combination of
perches in dead trees and a large area of mixed habitats to hunt over.
However, it can be very hit or miss. The commonest species are, as might be
expected, Buzzard, Kestrel, Sparrowhawk and Peregrine. However, a variety
of other species can be present, with Marsh Harrier, Osprey and Hobby all
around during the summer. The persecution of the English Hen Harrier
population seems to have adversely affected the number of birds wintering on
Foulshaw, with what was a small winter roost now reduced to just occasional
birds. Other occasional winter visitors are Merlin and Short-eared Owl.

Apart from raptors, Foulshaw can be spectacular for Swifts and Hirundines. In
spring or late summer, it is possible to look out across the moss and see
thousands of birds feeding and then look up and realise that this density of
birds goes up for thousands of feet into the sky.

An after shot of bunds holding water

16

 Foulshaw Moss - restoring a raised bog

Foulshaw is a very popular wintering place for Snipe, with probably hundreds
of birds scattered across the bog surface. Jack snipe and Woodcock are a lot
less common, but there are normally a few of each through the winter, whilst
Woodcock is another possible breeder.

Other wildlife
Foulshaw supports good populations of a
variety of reptiles and amphibians, with huge
populations of Common Frog, but also Adder,
Common Lizard and Slow Worm.

The most obvious mammal is the Red Deer,
with a fairly substantial population including
some magnificent stags, but other mammals
include Roe Deer, Red Fox, Otter, Red
Squirrel and Hare.

The bog specialist invertebrate community is
well represented, with species like Bog Bush-
cricket, Large Heath Butterfly, Emperor Moth
and Purple-bordered gold Moth.

One of the good things about having done the restoration is being able to see
species like Common Lizard, Adder and Bog Bush-cricket spread out from
the small areas they used to occupy to re-colonise areas of the former conifer
plantation.

The White-faced Darter

At the same time as doing
the bog restoration, the
Trust has been running a
project in conjunction with
the British Dragonfly Society
to re-introduce the White-
faced Darter to Foulshaw.

The White-faced Darter is a
small dragonfly that is very
closely associated with
bogs, breeding amongst
Sphagnum moss floating in
peaty pools.

White-faced Darter

Large Heath

17

 Foulshaw Moss - restoring a raised bog

White-faced Darter was historically recorded from Foulshaw, but had become
extinct, probably as a result of drainage or afforestation. There are other
populations in Cumbria, but most of these are too small to be viable and the
one remaining larger population is on a site where its future cannot be
assured.

The restoration itself is a relatively simple technique of moving Sphagnum
containing eggs and larvae from one site to another, but there is a huge
monitoring effort to ensure that this is not harmful to the donor population.

The White-faced Darter has a relatively early flight period (May and June) and
the re-introduction coincided with a sequence of summers with really poor
weather at this time of year and relatively few sightings of adult dragonflies.
However, during 2013, there was good weather during the flight period and
much larger numbers of adults were recorded. We also were able to record
adults emerging from ponds separate from the ones the larvae had been put
into, so in spite of the bad weather, the adults had been able to meet up and
breed. This is excellent news and the presence of White-faced Darter is
already attracting human visitors to the site, as this is one of the most
accessible populations of this rare species in the whole country.

What next?
Over the winter there is work to be done creating further new wetland areas in
some fields that the Trust owns on the east side of Foulshaw and around the
neighbouring Meathop Moss, which will create further areas of pools, fen and
reedbed vegetation.

We also have to put back in all the access and replace the interpretation that
has had to be taken out as part of the process of bunding the area around the
car park at Foulshaw, so that people can get to the viewing platform without
needing a wet suit. There will also be a route all the way round the periphery
of the site for the more intrepid.

What will we end up with?
Fundamentally what we want is to have is a large and very wet raised bog,
dominated by Sphagnum mosses across the middle section and surrounded
by a mix of reedbed and fen, open water and wet woodland.

Other sites that have undergone a similar restoration process, have shown
rapid colonisation by wetland bird species. So, the Trust has done similar
work at Drumburgh Moss on the Solway and this has rapidly developed a
Black-headed Gull colony and probable breeding Snipe, Curlew, Lapwing and
Redshank.

18

 Foulshaw Moss - restoring a raised bog

The truth is, we don’t
really know what we will
end up with in terms of
birds. Unlike the other
sites where cell bunding
has been used to create
shallow-water wetlands
and bird communities
have developed rapidly,
Foulshaw has been under
a forestry plantation for
50 years and so the
wetland plant and animal
communities will have to
assemble themselves
m o r e - o r - l e s s f r o m
scratch.

Perhaps the presence of the RSPB’s Leighton Moss just over the border into
Lancashire will help? Other wetland restoration projects in the offing may also
be useful. Just up the valley from Foulshaw, the National Trust is just about to
start a wetland creation project at Brigsteer, restoration of Rusland Moss is in
the offing and Natural England have started work on the restoration of
Roudsea Moss. Once these are all complete, there will have been a
significant increase in the amount of wetland habitat around the headwaters
of Morecambe Bay. Perhaps we might look forward to some new breeding
species for the county?

Getting Involved
Restoring Foulshaw has involved a lot of money, a lot of time and a lot of
heavy machinery. It hasn’t necessarily been able to incorporate a lot of
volunteering into that process. However, the “big machines” period is coming
to an end and the Trust is keen to involve more volunteers in the site.

So if you want to make Foulshaw part of your local patch and send in casual
records the Trust would be glad to receive them. If anyone would like to do
something more formal and try to work out ways of properly monitoring bird
populations on the site, the Trust would be extremely grateful. If anyone
would like to run a bird feeding station at the car park, the Trust would pay for
the feed.

It’s a huge site, it can soak up a lot of volunteering !

David Harpley davidh@cumbriawildlifetrust.org.uk

Foulshaw Nov 2013 viewed from Whitbarrow

mailto:davidh@cumbriawildlifetrust.org.uk

19

 News from the Records Panel

Tim Dean has retired from the Records Panel, having been a member since
its formation in 1990 and serving as County Recorder from 1992 to 1999.
Since moving to Orkney, Tim has provided the Panel with a valued, detached
view but now feels too remote from the county’s birding scene to make a valid
contribution and thinks the panel would be better served by someone more
local. The Panel would like to express its gratitude to Tim for all his hard work
over the years.

Tim’s replacement on the Panel is Colin Auld. Colin lives in Carlisle and
summarises his ‘birding career’ as follows:

“I’ve been lucky to have worked in nature conservation for over 25 years and
most of this has involved a ‘birding’ element including species protection and
general wardening. For the last 15 years I’ve managed National Nature
Reserves in the north of the county. I enjoy all sorts of birding, from
occasional twitches, to searching for scarcities during migration and
contributing to local and national surveys. I love seeing birds in great
locations so trips to Fair Isle, Scillies, America, Sweden and Greece are
particularly memorable. Gyrfalcon is probably the bird I’d most like to see. “

In 2012, the Panel assessed a total of 63 records, of which 47 were
accepted; as usual non-acceptance was, in the vast majority, of cases a
question of the identification not being satisfactorily established. At a recent
meeting of the Panel, it was agreed to set a deadline of 31st July for the
receipt of descriptions if they are to be eligible for inclusion in the next edition
of Birds and Wildlife in Cumbria. This means that to be eligible for inclusion in
the 2013 report, descriptions relating to 2013 records must be submitted to
the appropriate Regional Recorder by the end of July 2014. Descriptions
received after this date will, of course, still be gratefully received and
assessed but will have to wait until the following year’s report before they can
be published.

Information regarding the submission of records and descriptions can be
found on the Bird Club website at http://www.cumbriabirdclub.org.uk/reporting

Ian Kinley
Records Panel Secretary

http://www.cumbriabirdclub.org.uk/reporting

20

The period covered is December 2013 to February 2014. Some of these
records are unauthenticated and may require review by the Club Records
Panel or British Birds Rarities Committee.
Species order and nomenclature follow that used in Birds and Wildlife in
Cumbria.

Wildfowl
Whooper Swans apparently
declined on the Inner
Solway in December, the
largest flock reported being
120 near Kirkbride and
numbers remained rather
low in January, though a
total of 267 were counted in
several flocks. Numbers
elsewhere included 86 at
Longtown and 65 at both
Kirkby Thore and Walby.

P i n k - f o o t e d G e e s e
increased in numbers on the
Inner Solway in February,
with at least 17000 in the
area, accompanied by a first

-winter Greenland White-fronted Goose at Whitrigg on 7th.

Barnacle Geese included at least 10000 on the Inner Solway while, in the
less favoured south of the county, there were up to 130 in the Flookburgh
area and 84 at Walney. The Todd’s Canada Goose was seen intermittently
with the Barnacle Geese on the Inner Solway, initially on Skinburness Marsh
on 20th December before relocating to Cardurnock on occasions between
28th December and 5th January. The Walney/Foulney Brent Goose flock
peaked at 172 pale-bellied and 60 dark-bellied birds, accompanied
throughout by the adult Black Brant that mostly favoured the Roa Island
area.

A drake American Wigeon at Haverigg from 22nd to 25th February was the
first in the county since 2006 while drake Green-winged Teals were found
on flooded fields near Lindal-in-Furness on 1st January and at Ravenstown
near Flookburgh on 20th February, both new sites for the species but none
was seen at any of the more regular wintering haunts.

Recent reports

Black Brant, Roa Island, Lou Cross

21

Scaup included seven at
Hodbarrow, three at Walney,
two on Derwent Water and
singles at Longtown and
Longlands Pond.

A smattering of Long-tailed
Ducks consisted of three off
Nethertown on 19th February,
two off Bowness-on-Solway on
13th February and singles at
Walney, on the canal at
Ulverston and on the Leven
Estuary at Old Park though only
the Walney bird took up
residence.

Coastal counts of Common
Scoters included 350 at
Walney and 160 at Silecroft.
Two Smew, a male and a
female, on Derwent Water
from 20th January into March
were the first and only ones
of the winter in the county.

Other wildfowl counts in the
p e r io d i nc lu d e d 2 20
Goosanders at Soddy Gap
and 4400 Eider in the
Foulney/Rampside area.

Divers to grebes
Red-throated Diver totals at coastal locations included 38 at Silecroft and 12
at Walney in December followed by 30 at Workington and 24 at Walney in
January and 34 off Parton in February. A Black-throated Diver, invariably
the scarcest of the three diver species in Cumbria, appeared off Parton on
several occasions in January and February. Great Northern Divers were
relatively widespread with at least two in the Walney/Rampside/Barrow
Docks/Hodbarrow area throughout the period, up to two inland on Coniston
Water from 25th December into January and a single off Nethertown on 31st
December. Gales early in January produced a very unseasonable Manx
Shearwater at Bowness-on-Solway on 3rd with four early Fulmars also
logged there on 13th February while Gannets were noted at several sites.

Recent reports

Long-tailed Duck, Ulverston, Tony Phizacklea

Scaup, Longlands Pond, Steve Dutton

22

Shags at Walney peaked at
an impressive 20 in
December and 11 in both
January and February while
a juvenile on Talkin Tarn
from 25th December to 29th
January was a good inland
sighting that was followed
by three more birds inland
on Coniston Water on 21st
February.

At least four Bitterns were
to be found at Siddick Pond.
Little Egrets included site
maxima of 33 on Walney
Island, 24 on the Kent
Estuary, 13 in the Lyth
Valley, seven on the Inner
Solway, three on the Esk
Estuary near Ravenglass
and two on the Duddon.

A Great White Egret turned up briefly in
the far south of the county near Hale on
4th December and another made an
equally brief appearance at Whitrigg on
15th January; a disappointing
performance compared to recent winters.

Up to two Slavonian Grebes graced the
lagoon at Hodbarrow intermittently from
19th January onwards, presumably the
two seen there earlier in the winter.

A Red-necked Grebe seen off
Nethertown on several occasions during
January and February was joined by a
second bird on 20th February.

Recent reports

Shag, Talkin Tarn, Darren Robson

Little Egret, Inner Solway, Darren Robson

23

Raptors to waders
A female Marsh Harrier hunted Ulpha Meadows alongside the Kent Estuary
on 16th January. More expectedly, Hen Harriers were reported from a
number of widespread locations across the county but seemed rather less
numerous than normal, perhaps due to some birds attracted to winter on
upland sites by high vole numbers.

The unseasonable Little Stint remained on the Kent Estuary to 1st
December. Peak Purple Sandpiper counts at their favoured locations
comprised 55 at Workington and 20 at Walney. Ruff were limited to a single
at Bowness-on-Solway on 18th January. Jack Snipe, traditionally under-
recorded, comprised five at Walney and singles at Cliburn Moss. Burgh
Marsh and on a moor south of Nenthead at 600m a.s.l.

Black-tailed Godwit numbers were unexceptional with just a handful of
reports and nothing approaching a double figure flock. Overwintering Green
Sandpipers were also relatively few and far between while the sole wintering
Spotted Redshank was seen on the Duddon at Borwick Rails. Greenshank
were, as usual, largely restricted to Walney where monthly maxima
comprised 13 in December, 11 in January and six in February though,
unusually, four wintering birds were noted on the Mite Estuary and a single
was at Borwick Rails on the Duddon. Two wintering Common Sandpipers
were found on the Esk Estuary near Ravenglass in January.

 Recent reports

Sparrowhawk with Blackbird kill, Stanwix, Roger Ridley

24

Skuas to auks
An unseasonable Great Skua appeared off Walney on 27th January.
Kittiwakes included site maxima of 60 at Walney in December and the same
number at Bowness-on-Solway in January followed by a more impressive 748
at Bowness-on-Solway in February. Little Gulls were limited to a total of
three at Walney and a first-winter at Longtown in December but a mini influx
in January produced five at Bowness-on-Solway and singles off Nethertown
and Walney plus an inland bird on Windermere, The strong southwest winds
in February brought a total of 18 at Walney, two at Bowness-on-Solway and
singles at Arnside and Parton.

An unseasonable juvenile Sabine’s Gull
appeared off Nethertown on 11th January and
was followed by a first-winter at Bowness-on-
Solway on 13th February. Mediterranean
Gulls were relatively scarce and consisted of
peak counts at least five on the Outer Solway,
including ‘Stumpy’ the regular adult, at
Workington, an adult at Walney and a first-
winter at Borwick Rails. A juvenile Iceland Gull
made a brief appearance at Parton on 6th
December followed by an equally brief second-
winter Glaucous Gull at Workington on 6th
January and another brief juvenile there on
25th January. In February, two Glaucous
Gulls were reported from Cavendish Dock on 3rd and a juvenile was found at
Maryport on 16th while an adult Yellow-legged Gull at Whitehaven harbour
on 8th was presumably a returning bird.

Recent reports

Little Gull, Workington, Steve Dutton

Glaucous Gull, Workington,
Steve Dutton

25

The winter storms resulted in a seabird wreck with Razorbills and
Guillemots most affected along with smaller numbers of Kittiwakes and
Fulmars. A Black Guillemot on Talkin Tarn from 20th to 22nd December
was a truly exceptional inland record, probably the first in the county;
moreover in some quarters it was mooted as being of the high Arctic form
mandti, the first to be recorded in Britain if accepted.

Owls to buntings
Short-eared Owls were notable by their absence. Hooded Crows were
limited to a single at Tarn Bay, Bootle and one, or a hybrid, at Whitehaven.

A presumed Siberian
Chiffchaff lingered at Low
Mills, Dalston from 1st
January into March while
an ‘ordinary’ Chiffchaff
wintered in Kendal.

A Water Pipit was seen
fairly regularly, at least on
the higher tides, at
Rampside throughout the
period, along with at least
21 Rock Pipits.

Recent reports

Black Guillemot, Talkin Tarn, Nick Franklin

Siberian Chiffchaff, Dalston, Roger Ridley

26

Recent reports

The only Waxwings
of the winter
appeared in Carlisle
from 22nd to 25th
January with up to
11 birds present.

By far the largest
B r a m b l i n g
numbers reported
w e r e a t t h e
t r a d i t i o n a l l y
favoured Talkin
Tarn where they

peaked at 400. Twite flocks included 100 on Newton Marsh, 80 at Wedholme
Flow, 55 at Walney, 35 at Holme Island, 25 at Mawbray and 16 at Barrow
docks.

Common Crossbills were poorly reported with seven at Cliburn Moss the
best of the bunch. Hawfinches included an impressive 30 at Whitbarrow
while at least five continued to frequent the Sizergh castle car park.

Snow Buntings
c o m p r i s e d a
splendid coastal
flock of 21 at
Sandscale Haws on
9th January, a flock
of seven at Walney
in February and
singles flying over a
w i n d f a r m n e a r
Abbeytown and at
Workington on 11th
December.

As ever, I'm indebted to all the contributors, too numerous to list individually.
Feel free to send records by e-mail to ian.kinley@btinternet.com
NB It is important that observers also submit records to the appropriate
Regional Recorder at the end of the year. Please see either the latest edition
of Birds and Wildlife in Cumbria or the Cumbria Bird Club website http://
www.cumbriabirdclub.org.uk for details of how to do so.

Ian Kinley

Twite, inner Solway, Darren Robson

Hawfinch, Sizergh Castle, Darren Robson

mailto:ian.kinley@btinternet.com
http://www.cumbriabirdclub.org.uk
http://www.cumbriabirdclub.org.uk

27

Red Kite records wanted
The kite group put together to monitor the recent red kite reintroduction at
Grizedale, South Cumbria would like our help. If you could ensure that you
send in all Red Kite records in the county to Iain Yoxall, Wildlife Ranger,
F o r e s t r y C o m m i s s i o n , i a i n . y o x a l l @ f o r e s t r y . g s i . g o v . u k
Mobile 07867501391 Office 01229 862014

Please also forward to your regional recorder at the end of the year.

For Sale: In Winter 2013 I advertised the sale of a number of “the iconic
Cumbria Bird Club newsletter” this should of course have read “the
iconic BIRDING WORLD” !
Contact: Michael Williams (michaelwilliamshh@gmail.com)

Twitter: Note that this is a private initiative by Brian Ward and is not
associated in any way with Cumbria Bird Club.

If you have a smart phone or I-phone you can get bird news via Twitter. If you
create an account then you can follow all the rare bird alerts for free. There is
also a page for Cumbria called @cumbriabirds, where you can send any
sightings you think other people would like to see. They don't have to be rare,
just birds you find interesting. Brian Ward brianward853@btinternet.com

Red Kite records, For Sale & Twitter

Red Kite, Cartmel Fell, G.Halstead

mailto:iain.yoxall@forestry.gsi.gov.uk
mailto:michaelwilliamshh@gmail.com
mailto:brianward853@btinternet.com

28

Contents

BBS, WBBS & WeBS Vacancies Stephen Westerberg 3

The Armathwaite Tree Sparrow project 2012/13 Mike Carrier 6

Bird ringing news (4) Robin Sellers .. 10

Foulshaw Moss - restoring a raised bog David Harpley 12

News from the Records Panel Ian Kinley ... 19

Recent reports Ian Kinley ... 20

Red Kite records, For Sale & Twitter ... 27

Information for contributors

The deadline for copy for the next issue is June 1st 2014

If you have a computer: please send contributions to Dave Piercy

¶ on disk (your disk will be returned if requested); or

¶ as e-mail attachments to daveandkathypiercy@tiscali.co.uk

If you do not have a computer: please send in as clear a format as
possible to Dave Piercy,Derwentwater Independent Hostel, Borrowdale, Keswick

CA12 5UR; tel 017687 77246

Opinions expressed in this bulletin are not necessarily those of Cumbria Bird
Club, its Editor, nor any of its Officers.

© Cumbria Bird Club, March 2014

'Cumbria Bird Club' is a Registered Charity, number 1001459

Cumbria Bird Club Website

http://www/cumbriabirdclub.org.uk

Contributions for the website to: daveandkathypiercy@tiscali.co.uk

mailto:daveandkathypiercy@tiscali.co.uk
http://www/cumbriabirdclub.org.uk
mailto:daveandkathypiercy@tiscali.co.uk

