NOTES

Two New BIRD RECORDS FOR GUAM

Larus ridibundus—BLACK-HEADED GULL

On 26 January 1978, Wildlife Biologists Ronald D. Strong and myself observed and photographed three immature Black-headed Gulls on Agana Bay. Guam. The birds were present in Alupang Cove, Agana Bay, for a period of six weeks until the second week of March, 1978, when they disappeared. Owen (1977a) described the immature plumage of this species and noted that Black-headed Gulls have over-wintered for the past 3 years in Palau. The present observations represent the first time any gull (Subfamily Larinae) has ever been sighted on Guam and the first record of Black-headed Gulls in the Marianas (Baker, 1951; Owen, 1977b). Photographs are currently on file with the Division of Aquatic and Wildlife Resources, Department of Agriculture, Mangilao, Guam.

Limosa limosa—BLACK-TAILED GODWIT

This species has previously been reported from the Philippines (Dupont, 1971), in Palau (Owen, 1977b), and in Yap (Pratt et al., 1977). On 17 April 1978, I observed and photographed a pair of Blacktailed Godwits on Agana Bay, Guam. The birds remain present on Guam as of May 1978. One bird showed the male characteristics of a reddish chestnut coloration on the head and neck, typical of the male breeding plumage of *Limosa* species. The birds foraged in close proximity to each other suggesting the possibility that the pair was mated. Photographs are currently on file with the Division of Aquatic and Wildlife Resources, Department of Agriculture, Mangilao, Guam.

REFERENCES CITED

- Baker, R. H. 1951. The avifauna of Micronesia, its origin, evolution and distribution. University of Kansas Publi. Mus. Natur. His. 3(1):1-359.
- **Dupont, J. E.** 1971. Philippine Birds. Deleware Museum of Natur. His., Deleware. 480 p.
- Owen, R. P. 1977a. New birds records for Micronesia and major island groups in Micronesia. Micronesica 13(1):57-63.
- ——. 1977b. A check-list of the birds of Micronesia. Micronesica 13(1):65–81.
- Pratt, H. D., P. L. Bruner, and D. G.

Berrett. 1977. Ornithological observation on Yap, Western Caroline Islands. Micronesica 13(1):49–56.

J. MARK JENKINS, Division of Aquatic and Wildlife Resources, Department of Agriculture, Government of Guam, Mangilao, Guam

A Franklins Gull from the Marshall Islands

On 10 June 1975 I sighted an adult Franklins Gull (*Larus pipixan*) at the dock at Majuro, Marshall Islands. It was in typical nuptial plummage and appeared to be in good health. The gull was observed flying around the ships at the dock and resting on the water and beach near the dock. A photograph was taken of the gull by Mike Hill, then a Peace Corps Volunteer at Majuro, using a 400 mm lens. This slide was sent to the United States National Museum where identification was confirmed by Dr. George Watson (pers. comm.).

This appears to be the first record of the Franklins Gull from the Marshall Islands and Micronesia. It also appears to be the westernmost observation of *L. pipixan* in the Pacific Ocean. Previously, the Franklins Gull has been recorded from the Hawaiian (Clapp and Woodwand, 1968; King, 1959), Line (Clapp, 1968), and Marquesas Islands (King, 1959).

Two other species of gulls are recorded from Micronesia: the Herring Gull (Larus argentatus) from the Marianas (Baker, 1951:54) and the Blackheaded Gull (Larus ridibundus) from Palau (Owen, 1977:60) and Guam (Jenkins, 1978). These latter two records are from western Micronesia where influence from the Asian mainland would be greatest. The Black-headed Gull could have reached Palau by flying the 500 or so miles which separates it from the Philippines (Mindanao). The Herring Gull could have reached Saipan by moving southward through the Bonins where it is a regular winter visitant (King, 1967:68). The distance between Majuro and Costa Rica, which is part of the Franklins Gull wintering territory, is approximately 7000 statute miles. They are both approximately at the same latitude.

I would like to thank Roger B. Clapp for his

362 Micronesica

comments and suggestions on an earlier draft of this paper and to Robert Pyle who supplied me with information on other records in the literature.

REFERENCES CITED

- Baker, R. H. 1951. The avifauna of Micronesia, its origin, evolution and distribution. University of Kansas Publi, Mus. Natur. His. 3(1): 1-359.
- Clapp, R. B. 1968. Additional new records of birds from the Phoenix and Line Islands. Ibis 110:573-575.
- Clapp, R. B., and P. W. Woodward. 1968. New records of birds from the Hawaiian Leeward

- Islands. Proc. of U.S.N.M. 124(3640): 1–39.

 Jenkins, J. M. 1978. Two new bird records for Guam. Micronesica 14(2):
- King, J. E. 1959. Franklins Gull in the Central Pacific. Condor 61:226.
- King, W. B. 1967. Preliminary Smithsonian identification manual: Seabirds of the Tropical Pacific Ocean. Smithsonian Institution Press. Washington, D.C.
- Owen, R. P. 1977. New birds records for Micronesia and major island groups in Micronesia. Micronesica 13(1): 57-63.
- DAVID A. ANDERSON, Box 656, Ferndale, California 95536