

This article was downloaded by: [North West University]

On: 19 November 2012, At: 01:54

Publisher: Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer

House, 37-41 Mortimer Street, London W1T 3JH, UK


Ostrich: Journal of African Ornithology

Publication details, including instructions for authors and subscription information: http://www.tandfonline.com/loi/tost20

An unusual nesting site of a Mascarene Martin Phedina borbonica on Mauritius

Steven W Evans ^a & Henk Bouwman ^a

^a School of Environmental Sciences and Development (Zoology), North-West University, Private Bag X6001, Potchefstroom, 2520, South Africa Version of record first published: 02 Nov 2011.

To cite this article: Steven W Evans & Henk Bouwman (2011): An unusual nesting site of a Mascarene Martin Phedina borbonica on Mauritius, Ostrich: Journal of African Ornithology, 82:2, 155-156

To link to this article: http://dx.doi.org/10.2989/00306525.2011.603480

PLEASE SCROLL DOWN FOR ARTICLE

Full terms and conditions of use: http://www.tandfonline.com/page/terms-and-conditions

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulae, and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss, actions, claims, proceedings, demand, or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of this material.

Copyright © NISC (Pty) Ltd
OSTRICH

ISSN 0030-6525 EISSN 1727-947X doi: 10.2989/00306525.2011.603480

Short Note

An unusual nesting site of a Mascarene Martin *Phedina borbonica* on Mauritius

Steven W Evans* and Henk Bouwman

School of Environmental Sciences and Development (Zoology), North-West University, Private Bag X6001, Potchefstroom 2520, South Africa * Corresponding author, e-mail: stevenwe@vodamail.co.za

The breeding range of the Mascarene Martin *Phedina borbonica* is restricted to Madagascar, Mauritius and La Réunion (Turner and Rose 1989, Cheke and Hume 2008) and the species is currently classified as Least Concern (IUCN 2010). The Mascarene Martin is described as being common on Madagascar and uncommon on Mauritius and La Réunion (Sinclair and Langrand 2003).

On 21 and 22 October 2010 a pair of Mascarene Martins was observed flying in and out of the bow of a small boat. The boat was permanently moored, judging by the sea-life growing on its keel and mooring rope, approximately 20 m from the beach (20°17'38" S, 57°21'47" E) just south of the town of Flic en Flac on the western seaboard of Mauritius.

On the morning of 21 October, SWE swam out to and boarded the small boat to inspect the nest and confirm breeding. The bow of the boat resembled an underground passage or cave (Figure 1). The bowl of the nest was approximately 0.5 m above the water. This nest appeared to be composed mostly of straw and very few dry twigs and no *Casuarina* needles, dry stems or algae (Figure 1). The nest was not observed closely enough to see what the bowl was lined with.

While SWE was on the boat, the breeding pair was joined by an additional two Mascarene Martins. The same happened on the afternoon of 21 October when SWE paddled out to and boarded the small boat to photograph the nest. On both occasions the four birds flew around the boat in a loose group with much vocalising. The additional two birds departed from the area soon after SWE disembarked from the boat. The adult Mascarene Martins were observed feeding the nestlings within approximately 5 min of SWE departing from the boat.

This breeding record is within the usual breeding period and range for Mascarene Martins on Mauritius, which occurs in the wet season from September to early January (Cheke 1987), and is along the southern and western coast and inland on cliffs, respectively (Turner and Rose 1989, Cheke and Hume 2008).

This solitary nest and nesting site was unusual. Throughout their breeding range, Mascarene Martins usually breed in groups of 3–12 pairs, with one site containing approximately 20 pairs (Rand 1936, Turner and Rose 1989).

A solitary nest is unusual and in this instance probably because only one suitable ledge was present on which a nest could be built (Figure 1). Mascarene Martins usually locate their nests 3–5 m above the water on slate ledges, in rocks, behind tufts of grass or ferns, in roofs, in buildings and underground passages, also in caves on La Réunion (Turner and Rose 1989) and Madagascar (SM Goodman pers. comm.) and bridges on Mauritius (Cheke and Hume 2008). The shallow cup-shaped nest usually consists of twigs, dry stems, dry grass (straw), *Casuarina* needles and algae and lined with finer vegetation and a few feathers (Turner and Rose 1989).

The clutch size of Mascarene Martins is two on Madagascar and Mauritius, and two or three on La Réunion (Turner and Rose 1989). On SWE's approach the one, perhaps two, Mascarene Martin nestlings on the nest appeared to be adequately provisioned as they lay flat in the nest and did not beg for food.

Observed from the beach, the adult Mascarene Martins were regularly observed flying into and out of the bow of the small boat approximately once every 5 min. This suggested that they were provisioning nestlings. Often, both Mascarene Martin adults would arrive at the boat simultaneously. One bird would immediately proceed to provision the nestlings and the second bird would perch on the edge of the boat. Once the first bird had exited the nest site, the second bird would take its turn at provisioning the nestlings.

As far as we know, this is the first record of a Mascarene Martin breeding on a boat. In North America several pairs of Tree Swallows *Tachycineta bicolor* nested on a ferry across the St Lawrence River (Bull and Farrand 1977). Another pair nested on a daily ferry that crossed the Mississippi River between McGregor and Prairie du Chien (Hemesath 1996). In Europe a pair of House Martins *Delichon urbica* once nested aboard a ferry travelling eight times a day between Copenhagen and Malmo in Sweden (Lind 1960, Turner and Rose 1989). The nest was situated on a ledge beneath a bulkhead close to the port rail (Lind 1960). In Australia, the Welcome Swallow *Hirundo neoxina* has been recorded nesting aboard moving boats (Campbell 1901). While the Mascarene Martin nested on a

156 Evans and Bouwman


Figure 1: Nest of a Mascarene Martin in the bow of a small boat. The arrow indicates the position of the open cup-shaped nest

permanently moored boat the other examples of swallows nesting on boats were all on boats still in use. Swallows nesting on boats that are in use, especially boats ferrying people, are more likely to be noticed and documented compared to swallows nesting on disused boats.

References

- Bull J, Farrand J. 1977. The Audubon Society Field Guide to North American Birds: Eastern Region. New York: Alfred A Knopf.
- Campbell RW. 1901. *The Birds of British Columbia: Passerines:*Flycatchers through Vireos. Ontario: University of British Columbia Press.
- Cheke AS. 1987. The ecology of the smaller land-birds of Mauritius. In: Diamond AW (ed.), *Studies of Mascarene Island Birds*. Cambridge: Cambridge University Press. pp 151–207.
- Cheke A, Hume J. 2008. Lost Land of the Dodo: an Ecological History of Mauritius, Reunion, and Rodrigues. London: T and AD Poyser.
- IUCN (International Union for the Conservation of Nature). 2010.
 IUCN Red List of Threatened Species Version 2010.4. Available at www.iucnredlist.org [accessed 24 November 2010].
- Hemesath I. 1996. Tree Swallows *Tachycineta bicolor*. In: Jackson LS, Thompson CA, Dinsmore JJ (eds), *The Iowa Breeding Bird Atlas*. Iowa City: University of Iowa Press. p 245
- Lind EA. 1960. Zur Ethologie und Ökologie der Mehlschwalbe. Annales Botanici Societatis Zoologicae-Botanicae Fennicae Vanamo 21: 1–123.
- Rand AL. 1936. The distribution and habitats of Madagascar birds. Bulletin of the American Museum of Natural History 72: 142–499.
- Sinclair I, Langrand O. 2003. *Birds of the Indian Ocean Islands: Madagascar, Mauritius, Réunion, Rodrigues, Seychelles, and the Comoros*. Cape Town: Struik Publishers.
- Turner A, Rose C. 1989. A Handbook to the Swallows and Martins of the World. London: Christopher Helm.