

FIELD NOTES

Ring-billed Gull Piracy of Bufflehead

Mark Lynch

While leading a field trip to some of the coastal ponds of South Falmouth on November 21, 1999, one of the participants directed our attention to a singular sight. An adult winter Ring-billed Gull (*Larus delawarensis*) was harassing a drake Bufflehead (*Bucephala albeola*). There was a small flock of Bufflehead actively feeding in a brackish coastal pond. When one drake surfaced, the gull began pecking at it, and eventually the Bufflehead took wing. As the duck flew rapidly over the pond, it was closely pursued by the Ring-billed Gull. No matter which way the duck flew, the gull followed relentlessly. The pair zipped back and forth, and eventually the duck dropped something, and the gull wheeled quickly to the surface to get the morsel. As the duck was flying, we could not see anything in its mouth, so we are not sure whether the gull simply caused the duck to drop something or regurgitate.

After this incident, we began to notice that in four different ponds, we saw Ring-billed Gulls harassing Buffleheads for food. Most often the gulls would swim among feeding flocks of Bufflehead, and when a duck surfaced, a gull would either attempt to grab something from the duck or peck at the duck's head, it was difficult to determine which. This behavior was common and just between these two species. We witnessed it only on the coastal tidal ponds of Southern Falmouth, although we did observe flocks of Bufflehead on other ponds farther inland. The behavior was so common that the trip participants commented on its frequency. Other species of ducks were present in these same ponds including scaup, Common Goldeneyes (in small numbers), Hooded Mergansers, and large numbers of feeding Red-Breasted Mergansers. Other gull species present nearby included Herring and Great Black-backed gulls. Small flocks of Bonaparte's Gulls were also seen feeding on the ponds. We witnessed this piracy only between Buffleheads and Ring-billed Gulls.

Kleptoparasitism, also called "piracy, robbing or food parasitism, is the deliberate stealing by one animal of food which has already been captured by another" (Furness 1987, p. 160). Although many of us in the northeast know that the larger gulls (Glaucous, Great Black-backed, and Herring) are accomplished pirates, I cannot remember seeing kleptoparasitism being performed so consistently between two species in several areas on the same day. My guess is that whatever specific food the Buffleheads were diving for was also of great interest to the Ring-billed Gulls. Buffleheads and goldeneyes consume a good deal of animal prey: "As much as eighty percent of their diet consists of animal prey which includes aquatic insects and their larvae, spiders, earthworms, leeches, crustaceans, echinoderms, mollusks, tadpoles, amphibians, small fish and even water shrews" (Todd 1996, p. 410). The fact that we witnessed this behavior in coastal tidal brackish ponds narrows the above-mentioned list of possible food items that the Buffleheads were taking. Ring-billed Gulls have been reported to take a number of food items including fish, fiddler crabs, and

specifically ragworms from Maine tidal flats. Kleptoparasitism has been reported in Ring-billed Gulls (del Hoyo et al., p. 604), but so far I have come across no references to such consistent piracy of Buffleheads.

References

- del Hoyo, J, A. Elliott, and J. Sargatal, eds. 1996. *Handbook of Birds of the World*, Vol. 3. Barcelona: Lynx Edicions.
- Furness, R.W. 1987. *The Skuas*. Staffordshire, England: T. & A.D. Poyser.
- Todd, F.S. 1996. *Natural History of Waterfowl*. Vista, CA: Ibis Publishing.

101st Christmas Bird Count

Birders of all skill levels are encouraged to participate in the 101st CHRISTMAS BIRD COUNT, sponsored by the National Audubon Society and Cornell Laboratory of Ornithology. Thirty-three count circles are located entirely or partly within Massachusetts. Dates for some counts were not available for inclusion in this list. If you want to participate in a count, please make contact with the compilers at least one week before it takes place.

Andover (Sat. 12/16/2000)

Compiler, Lou Wagner
781-259-9506 ext. 7263 (Lincoln)
lwagner@massaudubon.org

Athol (Sat. 12/16/2000)

Compiler, David Small
978-249-2094 (Athol)
dhsmall@gis.net

Buzzards Bay (Sat. 12/16/2000)

Compiler, Richard Harlow
508-748-1297 (Marion)
raharlow@mediaone.net

Cape Ann (Sun. 12/17/2000)

Compiler, Barbara Volkle
508-393-9251 (Northboro)
barb620@world.std.com

Cape Cod (Sun. 12/17/2000)

Compiler, Blair Nikula
508-432-6348 (Harwich)
odenews@capecod.net

Central Berkshire (Sun. 12/17/2000)

Compiler, Dr. Edwin Neumuth
413-623-5447 (Washington)
ejneumuth@juno.com

Cobble Mountain (Westfield) (Sat. 12/23/2000)

Compiler, Seth Kellogg
413-569-3335 (Southwick)
skhawk@mediaone.net

Concord (Sat. 12/30/2000)

Compiler, Henry Norwood
508-358-7524 (Wayland)
HankN583@aol.com

Greater Boston (Sun. 12/17/2000)

Compiler, Robert Stymeist
617-926-3603 (Watertown)
rstymeist@juno.com

Greenfield (Sun. 12/31/2000)

Compiler, Mark Fairbrother
413-367 2695 (Montague Center)
mfairbro@k12.nsm.umass.edu

Marshfield (So. Scituate, Marshfield, Duxbury, Gurnet) (Sat. 12/23/2000)

Compilers, Warren Harrington
781-834-3216 (Marshfield)
wharrington@townofmarshfield.org
David Clapp
781-837-9400 (Marshfield)

Martha's Vineyard (Thur. 12/28/2000)

Compiler, Robert Culbert
508-693-4908 (Vineyard Haven)
wrculbert@islanderis.net

Mid-Cape Cod (Tue. 12/26/2000)

Compiler, Peter Trimble
508-477-3847 (Mashpee)
merlin@capecod.net

Millis (Sat. 12/16/2000)

Compiler, Elissa Landre
508-655-2296 (Natick)
elandre@massaudubon.org

Nantucket (Sun. 12/31/2000)

Compiler, Edith Andrews
508-228-9529 (Nantucket)
efa@nantucket.net

New Bedford (Sat. 12/30/2000)

Compiler, Michael Boucher
508-990-3910 (Dartmouth)
britmm@juno.com

Newburyport (Tues. 12/26/2000)

Compiler, Tom Young
603-424-4512 (Merrimack, NH)
tomyoung44@aol.com

**Newport County, RI - Westport, MA
(Sat. 12/16/2000)**

Compiler, David Emerson
508-822-7430 (Taunton)

Northampton (Sun. 12/17/2000)

Compilers, Jan Ortiz
413-549-1768 (Amherst)
jtortiz@aol.com
Mary Alice Wilson
413-548-9078 (Amherst)
mwilson@k12s.phast.umass.edu

Northern Berkshire (Sat. 12/16/2000)

Compiler, Pamela Weatherbee
413-458-3538
pamweath@bcn.net

Plymouth (N.A.)

Compiler, Trevor Lloyd-Evans
508-224-6521 (Manomet)
tlloyd-evans@manomet.org

Quabbin (Sat. 12/30/2000)

Compiler, Scott Sumner
413-253-7486 (Belchertown)
ssurner@aol.com

Quincy (Sat. 12/16/2000)

Compilers, Glenn d'Entremont
781-344-5857 (Stoughton)
gdentremont@juno.com
Patricia O'Neill
617-696-0831 (Milton)
poneill@cpcs1.cpc.state.ma.us

Southern Berkshire (Mon. 1/1/2001)

Compiler, René Laubach
413-637-0320 (Lenox)
berkshires@massaudubon.org

Springfield (Sat. 12/16/2000)

Compiler, Bruce Kindseth
860-745-9593
kindsebr@aol.com

Stellwagen Bank (Sat. 12/16/2000)

Compiler, Simon Perkins
781-259-9506 ext. 7403 (Lincoln)

Sturbridge (Thurs. 12/14/2000)

Compiler, Mark Lynch
508-799-9343 (Worcester)
moalynch@aol.com

Taunton-Middleboro (Sat. 12/30/2000)

Compiler, Russ Titus
508-265-7050 (Stoughton)
rct6@cornell.edu

Truro (Tue. 12/26/2000)

Compiler, Tom Lipsky
978-897-5429
tlip@massed.net

Tuckernuck (Fri. 12/29/2000)

Compilers, Simon Perkins
781-259-9506 ext. 7403 (Lincoln)
Richard Veit
718-982-3862 (Staten Isl., NY)

Uxbridge (Sun. 12/31/2000)

Compiler, Richard Hildreth
508-429-5085 (Holliston)

Westminster (Sat. 12/23/2000)

Compiler, John Williams
978-249-7831 (Phillipston)
cwstudio@yahoo.com

Worcester (Sat. 12/16/2000)

Compiler, Francis McMenemy
508-755-3828 (Worcester)