

HAL
open science

Bird migration on Helgoland: the yield from 100 years of research

Ommo Hüppop, Kathrin Hüppop

► **To cite this version:**

Ommo Hüppop, Kathrin Hüppop. Bird migration on Helgoland: the yield from 100 years of research. *Journal für Ornithologie = Journal of Ornithology*, 2011, 152 (S1), pp.25-40. 10.1007/s10336-011-0705-2 . hal-00698601

HAL Id: hal-00698601

<https://hal.science/hal-00698601>

Submitted on 17 May 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Bird migration on Helgoland: The yield of 100 years of research**

2

3 Ommo Hüppop • Kathrin Hüppop

4

5 Institute of Avian Research “Vogelwarte Helgoland”

6 Island Station

7 An der Sapskuhle 511

8 D-27498 Helgoland, Germany

9 e-mail: ommo.hueppop@ifv-vogelwarte.de

10 Tel. ++49 4725 640 20, Fax ++49 4725 640 229

11

12

13 **Abstract**

14 The island of Helgoland (North Sea) was the very first place on earth with systematic studies
15 on bird migration (since the mid 19th century). The “Vogelwarte Helgoland” was founded in
16 1910 and since 1909 more than 800,000 birds were ringed. Most are nocturnally migrating
17 songbirds crossing the German Bight in broad-front on the way to or from their Scandinavian
18 breeding grounds. Under good weather conditions (tail winds, clear sky) the majority of the
19 migrants does not contact Helgoland, while deteriorating weather strongly increases the
20 addiction to land. Wind can drift more rare birds to Helgoland, such as raptors and continental
21 landbirds blown offshore or pelagic seabirds blown into the German Bight. Migrants stay for
22 hours to weeks, depending on species, age, sex, body condition, season, weather, food
23 availability, intra- and interspecific competition and predation pressure. The departure
24 direction seems to be influenced by body and weather conditions, too. The reported
25 circumstances of the almost 7,000 recoveries changed substantially throughout the last 100
26 years and show definite regional differences. Indices from constant effort trapping revealed
27 decreases in long distance migrants, while short/medium distance migrants did not change
28 much. In all “true migrants” an advancement of mean spring passage time was observed since
29 1960 (up to 18 days). Whereas changes in autumn were less uniform, the time between both
30 periods increased in most species. Earliness in spring is best explained by local temperatures
31 in short/medium distance migrants and by the winter-NAO-index in long distance migrants.

32

33 **Keywords** Bird migration • Island • Ringing • Weather • Climate change • History

34

35 **Introduction**

36 Remote islands at migration flyways often attract and concentrate large numbers of birds
37 looking for stopover sites but also ornithologists interested in bird migration and lots of
38 birders (e.g. Clarke 1912; Moore et al. 1990; Pyle et al. 1993; Berthold 1996; Newton 2008;
39 Archer et al. 2010). This also holds for the tiny island of Helgoland, or Heligoland, in the
40 south-eastern North Sea (Gätke 1895; Vauk 1972; Dierschke et al. 2010). Actually, Helgoland
41 was the very first place on earth with systematic studies on bird migration (Newton 2008;
42 Vaughan 2009; Archer et al. 2010; Møller et al. 2010), long before the “Vogelwarte
43 Helgoland” was founded on Helgoland in 1910. However, with regard to the centenary of the
44 Institute of Avian Research, as the “Vogelwarte Helgoland” is called since its change to the
45 mainland in Wilhelmshaven after the Second World War (Bairlein and Becker 2010), we will

46 focus here mainly on the results of studies carried out on the island by the institute since 1910.
47 Special emphasis will be placed on the 50 years long-term year-round trapping routine under
48 standardized conditions.

49

50 **The location**

51 The island of Helgoland (54° 11' N, 07° 53' E) is a Triassic red sandstone rock on top of a
52 pillow of Permian salt masses (Spaeth 1990), 61 m high and some 45 km away from the next
53 island or coast, respectively. Between 1890, when the formerly British island became
54 German, and the Second World War it was altered by intensive fortification and harbor
55 building including considerable hydraulic sand filling. By this the size of the island increased
56 from only 0.3 km² to 1 km². From 1944 to 1947 the surface of the unpopulated plateau
57 changed from a plane to a cratered appearance due to bombing. Today, almost 30% of the
58 island is built-up and inhabited by about 1.300 people. Trees and shrubs are restricted to the
59 residential areas and to few sites with shelter from storms, including the trapping garden of
60 the Institute of Avian Research. The rest of the island is covered with pastures and meadows
61 (Dierschke et al. 2010).

62 Just one kilometer to the east lies a second, with 0.7 km² even smaller island, the “Dune”. It is
63 based on the remnants of Triassic and Cretaceous limestone and other sediments that formed a
64 second cliff of similar size as that of the main island. Since limestone and gypsum are rare in
65 the glacial landscape of northern Germany this second cliff was used as a quarry and finally
66 disappeared in a storm tide in 1711 (Spaeth 1990). Considerable hydraulic sand filling in the
67 1930ies also enlarged the remains of this islet which probably otherwise would have vanished
68 meanwhile. Today its landscape is characterized by dunes. It also houses a small airfield and
69 infrastructure for tourism (Dierschke et al. 2010).

70

71 **The beginning of ornithology on Helgoland**

72 The first written notes on “incredible swarms of birds” on the small island go back the
73 16th century. For its inhabitants the huge numbers of birds were a welcome supplementation
74 to their poor menu. Bird collectors became aware of the diversity of the island’s birdlife not
75 before the beginning of the 19th century when a local cobbler started to sell bird skins to the
76 first tourists visiting the recently founded seaside resort and to museums in Bremen and, later,
77 in Berlin. From the 1830ies onwards, with increasing numbers of tourists also the first

78 ornithologists visited the island, not least because there where no restrictions on shooting and
79 trapping of birds on the island (Stresemann 1967; Bairlein and Becker 2010). Among them
80 was Johann Friedrich Naumann, author of the famous twelve volumes on the natural history
81 of German birds (Naumann 1820-1844). In the foreword of the 11th volume he wrote: “The
82 island of Helgoland is of such a high interest to German ornithology that it had to be
83 mentioned very often in this opus.” In 1846 he published an article on bird migration in which
84 he already highlighted that Helgoland is an excellent place for the study of bird migration
85 (Naumann 1846). Naumann already recognized that geography, changing temperatures but
86 also wind and “weather” may cause “enormous deviations” from the general direction of the
87 migrants.

88 In 1837, the painter Heinrich Gätke came to the island where he lived for six decades until his
89 death in 1897. Inspired by the hunters of the island he gained interest in collecting and
90 observing birds and started to write an ornithological diary in 1847. His famous book “Die
91 Vogelwarte Helgoland” published in 1891 was an epoch-making opus including detailed
92 information on all birds observed on the island and summarizing a remarkable knowledge
93 about bird migration, namely on relations between migration and weather. An English version
94 “Heligoland as a bird observatory” (Gätke 1895), and – post hum – a second German edition
95 (1900) followed (Bairlein and Hüppop 1997; Vaughan 2009). The ornithological diary
96 established by Gätke is continued up to now, except for gaps due to the two World Wars.

97 Around 1880 the word “Vogelwarte” developed. Presumably it was based on the older
98 “Sternwarte”, i.e. an astronomical observatory, and should emphasize Gätke’s enthusiastic
99 efforts in bird watching (Ringleben 1958). Later, Gätke used this term for the title of his book,
100 and in 1901 it became officially introduced with the founding of the “Vogelwarte Rossitten”
101 by the German Ornithologists’ Society on the Courish Spit in the former East Prussia (today
102 part of Russia) in 1901 (Fiedler 2001).

103

104 **1909 to 2010: more than 800.000 marked birds**

105 With the knowledge of Gätke’s publications and observations a young enthusiastic man,
106 Hugo Weigold, came to the island, employed as a fish biologist at the “Königliche
107 Biologische Anstalt Helgoland” in 1909 (Bairlein and Becker 2010). However, seemingly he
108 felt himself more as a successor of Gätke and started his own ornithological diary right from
109 the day of his arrival on Helgoland. After the introduction of systematic bird ringing by the
110 Danish teacher H.C.C. Mortensen in 1899 (Berthold 2001; Bønløkke et al. 2006) more and

111 more ringing schemes where established in Europe: Birds were ringed since 1903 in
112 Rossitten, since 1908 in Hungary and since 1909 on the British Isles and on Helgoland (Drost
113 1929). Together with August Thienemann from the “Vogelwarte Rossitten” (see above),
114 Weigold ringed the first birds on Helgoland in October 1909 (Hüppop and Hüppop 2009;
115 Bairlein and Becker 2010). He used rings from Rossitten first, own rings labelled “Helgoland
116 Germania” existed from 1911 onwards. Numbers of birds ringed on Helgoland (Fig. 1)
117 increased considerably from 1920 onwards, when Weigold intended and introduced the use of
118 the Helgoland funnel trap or “Helgoländer Trichterreuse” (Weigold 1922). His successor
119 Rudolf Drost who worked on Helgoland from 1924 to 1944 further improved this trap which
120 is nowadays in worldwide use at numerous bird observatories (e.g. Newton 2008; Archer et
121 al. 2010). Drost also increased the numbers of ringings by catching birds at the Helgoland
122 lighthouse which attracted them in some foggy and misty nights in huge numbers (Drost
123 1925, 1928, 1960).

124 After an initially tentative start of trapping and ringing of birds in the first quarter of the
125 century, an average of about 6,400 birds could be ringed per year in the following 20 years
126 (Fig. 1). Song Thrush *Turdus philomelos*, Blackbird *Turdus merula* and Redstart *Phoenicurus*
127 *phoenicurus* were the most frequently trapped species in this period (Table 1). Then the
128 ringing activity was interrupted for eight years due to the evacuation of the island at the end
129 of the Second World War, but readopted with already about 1,500 trapped birds in the year
130 1953. A maximum of trapping numbers was reached in 1976 with more than
131 26,000 individuals, and Song Thrush, Blackbird and Garden Warbler *Sylvia borin* were the
132 most frequently trapped species in the second period (Table 1). In total more than 800,000
133 birds have been ringed on Helgoland from 1909 to 2010.

134 From the late 1930ies onwards, the main ringing activity took place in the trapping garden.
135 Here, slightly more birds were trapped and ringed during autumn migration (56%) than
136 throughout spring migration (43%) and less than 1% between the species-specific migration
137 times (1960 to 2004, Hüppop and Hüppop 2007). 72% of all birds caught - mainly migrating
138 songbirds that breed in Scandinavia (see below) - were short/medium distance migrants
139 (= SMD-migrants), and 22% long distance migrants (= LD-migrants). The vast majority of
140 birds were forest birds (96%).

141 Although the conditions in the trapping garden with three funnel traps and standardized
142 trapping effort were almost constant since the early to mid 1960ties, the ringing numbers
143 varied to a high degree within the last 50 years. Reasons are a ringing ban for some species in

144 the 1960s, weather-related seasonal and annual fluctuations, and especially the substantial
145 vegetation change of the island since it has been almost totally naked after the Second World
146 War: compared to the year 2000, where 91% of the vegetation on the main island was spread
147 outside the trapping garden, in 1960 it was still almost restricted (98%) to the trapping garden
148 (Hüppop and Hüppop 2007).

149 Ringing at the Helgoland lighthouse, namely between the wars, resulted in high numbers of
150 up to 1,558 birds in a single night (Drost 1928), while daily ringings in the trapping garden
151 only exceptionally exceeded 500. Seabirds in the breeding colonies (Common Guillemot *Uria*
152 *aalge*, Kittiwake *Rissa tridactyla*, Herring Gull and Lesser Black-backed Gull *Larus*
153 *argentatus* and *fuscus*), but also migrants during their stopover at the island (gulls, waders,
154 Northern Wheatears *Oenanthe oenanthe*) and breeding landbirds were trapped and ringed
155 outside the trapping garden for special studies with further methods (e.g. Drost 1933; Vauk
156 and Gräfe 1972; Prüter 1984; Bub 1985; Dierschke 1998; Dierschke and Delingat 2001;
157 Sacher et al. 2006; Förschler et al. 2010).

158 In contrast to many other ringing stations the trapping garden on the island of Helgoland is
159 characterized by several specialities. 1) The island is the only stopover site for landbirds
160 within a radius of almost 50 km and accordingly high numbers of resting migrant birds
161 concentrate here. 2) Since very few land-birds breed on Helgoland and almost no
162 postbreeding dispersal reach this isolated island, reliable statements about the actual migration
163 of Scandinavian breeding birds, mainly presenting the species spectrum, can be made. 3)
164 Methods were sufficiently standardized and effort was constant and year-round throughout
165 the last 50 years. Thus, the full extension of the migration periods as well as winter
166 movements can be determined (Hüppop & Hüppop 2004). All these circumstances result in
167 the most substantial long-term constant-effort bird migration dataset in Europe.

168

169 **Where do the birds come from, where do they go to?**

170 The main objective of bird ringing in its first decades was to learn more about migration
171 routes, origins and destinations of migrants (Schüz and Weigold 1931). Today, a total of
172 about 7,000 recoveries of birds ringed on Helgoland (Fig. 2) derive from 108 species (Hüppop
173 and Hüppop 2009). Blackbird and Song Thrush were the most frequent, with more than 1,000
174 individuals each, followed by Guillemot with more than 500 recoveries (Table 1; for maps for
175 all species see Dierschke et al. 2010). About 18% of all recoveries originate from the period
176 between 1909 and the end of the Second World War. Between 1959 and 1985, the average

177 number of recoveries reached 134 per year. Thereafter, numbers declined to an average of
178 82 recoveries per year.

179 More than 1,500 birds of 96 species ringed abroad were recovered on Helgoland between
180 1909 and 2008 (Fig. 2). Again Blackbird (275 recoveries) was most frequent, followed by
181 Herring Gull (197 recoveries) and Great Black-backed Gull *Larus marinus* (86 recoveries).
182 Before 1960, the number of occasional recoveries from abroad was insignificant; thereafter
183 recoveries averaged around 28 per year (Hüppop and Hüppop 2009).

184 Most birds passing Helgoland breed in Denmark, Norway and Sweden and follow a
185 southwestern route to Germany, the Netherlands, Belgium, France, the British Isles, the
186 Iberian peninsula and Africa (Hüppop and Hüppop 2009; Dierschke et al. 2010). They
187 confirm the favourable location of Helgoland within the spatial course of the west- and north-
188 European migration event. Very few species with southern (e.g. Icterine Warbler *Hippolais*
189 *icterina*) or southeastern migration routes (e.g. Marsh Warbler *Acrocephalus palustris* and
190 Red-backed Shrike *Lanius collurio*) reach Helgoland, as revealed by the small number of
191 recoveries from SE-Europe and Asia. Few recoveries stemmed from South Germany, only
192 one from Switzerland and none from Austria (Hüppop and Hüppop 2009). Birds ringed on
193 Helgoland seem to avoid the Alps.

194 Morphometrics of Northern Wheatears suggest high proportions of birds from Iceland and
195 Greenland. The presumed Greenlandic origin is supported by stable isotopes analysis
196 (Delingat et al. 2010). For several other (sub)species, an origin from North America or Siberia
197 is likely although no recoveries of ringed birds exist (Dierschke et al. 2010).

198

199 **Weather effects on bird migration at Helgoland**

200 Heinrich Gätke already realized that weather was an important factor affecting migration
201 intensity on Helgoland. He devoted a whole chapter of his book on “Meteorological
202 conditions which influence migration” (Gätke 1895). Besides season and energetic constraints
203 on distance, the number of birds that occur at a stopover site is influenced by the weather
204 conditions at the previous stopover site, en route and at the current site. Further, bad weather
205 during the preceding days might inhibit migration and hence cause “Zugstau” (the
206 interruption of migration due to bad weather, leading to local accumulations of migrants ready
207 for take-off). The arrival of birds is thus influenced by both, “direct” weather conditions close
208 to the island that make the birds decide to land or to continue their flight, and “large-scale”

209 weather conditions that affect the volume of migrants aloft (e.g. Pyle et al. 1993; Saino et al.
210 2010).

211 The concurrent and often not independent effects of different factors make statistical analyses,
212 models and forecasts of bird migration extremely difficult (Alerstam 1978; van Belle et al.
213 2007). Despite many recent technical innovations it is still valid what Gätke noticed more
214 than 100 years earlier. “The meteorological influences which affect the migrations of birds are
215 at the present time still very imperfectly understood” and that “such portions of the migration
216 phenomenon as become apparent during its periodical recurrences are brought within the
217 range of our observing faculties almost exclusively by meteorological conditions which are
218 exercising a disturbing influence upon the normal progress of the migratory movement”
219 (Gätke 1895). However, some “general rules” emerged.

220 Most species trapped on Helgoland are nocturnally migrating songbirds that cross the German
221 Bight of the North Sea in broad-front migration on their way to or from their Scandinavian
222 breeding grounds, namely along an northeast-southwest axis coming from Denmark and
223 Sweden and heading for the coasts of Lower Saxony or The Netherlands (or in the reverse
224 direction). Under certain circumstances, there is also considerable north-south (to/from
225 Norway) or east-west (to/from SE-England) migration (Jellmann and Vauk 1978; Hüppop et
226 al. 2004). Overall migration intensity is mainly dependent on wind conditions with strongest
227 migration under tailwind conditions (Gätke 1895; Hilgerloh 1977; Hüppop et al. 2004, 2006).
228 In some species correlations could be found between the amount of nocturnal counts and the
229 number of trappings the next day (Dierschke 1989). However, neither call intensity nor
230 trappings do necessarily reflect the real migration intensity. Adverse factors might force a
231 high proportion of the migrants aloft to land, whereas under good conditions the majority of
232 the birds will continue their flight to the mainland (which is within their range of vision)
233 without landing or at least being heard on Helgoland (Jellmann and Vauk 1978; Dierschke
234 1989). Mass “fallouts” always occur when initially optimal conditions (tail winds and clear
235 sky) deteriorate, namely with the onset of fog or drizzle in the second half of the night. Then
236 birds get disorientated and are attracted by the lighthouse or by the lights of the village (Drost
237 1960; Dierschke et al. 2010).

238 Wind also causes drift in a number of species that normally do not occur on Helgoland, such
239 as raptors, namely species with soaring migration, and continental landbirds blown offshore
240 (Dierschke 2001; Dierschke et al. 2010) as well as pelagic seabirds blown into the German
241 Bight (Krüger and Dierschke 2006; Dierschke et al. 2010). Simultaneous visual observations

242 of diurnal migration showed that migration intensity is lower at the island of Helgoland than
243 at coastal islands and that diurnally migrating passerines often avoid to cross the open North
244 Sea but rather follow the coastline both, in spring and autumn migration (Hüppop et al. 2010).

245 At Helgoland, numbers of spring trappings and sightings of the few species with a northwest-
246 southeast migration direction generally outnumber those in autumn (Moritz 1983; Hüppop K
247 et al. 2004; Busche and Dierschke 2007; Dierschke et al. 2010). This is assessed as
248 “overshooting” the breeding ranges in spring under favourable migration conditions (warm
249 weather and southeasterly winds). A similar prolonged migration can be observed in winter
250 when species that normally winter north to east of Helgoland continue their migration under
251 especially harsh weather conditions, such as (sudden) extreme cold spells coinciding with
252 snow and ice (Dierschke et al. 2010).

253 Helgoland is also famous for its long list of rarities. The reasons for their occurrence are quite
254 variable and still not understood (Newton 2008). The occurrence of vagrants on Helgoland
255 can, depending on the species, be explained by dispersal, wind drift, overshooting, mirror-
256 image and reversed-direction migration (for details see Dierschke et al. 2010).

257

258 **Stopover behaviour and ecology**

259 Migrants landing on Helgoland stay for hours to weeks, rarely even for months (e.g. Raiss
260 1979), depending on species, age, sex, body condition, season, weather, food availability,
261 intra- and interspecific competition and predation pressure. Even within closely related
262 species, considerable differences in e.g. weather effects and in the frequency and duration of
263 the stays are obvious with young birds being more vulnerable to harsh weather conditions
264 than adults (Raiss 1979). However, mass mortality due to starvation during the migration
265 times is very rare and mainly caused by enduring adverse storms and drops in temperature
266 (Drost 1940; Antoniazza et al. 1974).

267 Compared to the Mediterranean Sea or to the Sahara, the North Sea is a small ecological
268 barrier for birds resting on Helgoland (< 150 km if the migrants follow a northeast-southwest
269 axis, c. 50 km if they use the shortest route). Accordingly, birds landing there carry only small
270 or moderate fat deposits, while high fuel loads are rarely observed in trapped birds. Body
271 condition is not a factor forcing birds to land on the island (Dierschke and Bindrich 2001;
272 Dierschke 2006), stopovers on Helgoland rather seem to occur randomly. In favourable
273 conditions, migrants will take the opportunity to refuel. Accordingly, in the funnel traps,
274 recapture rates are much higher for lean birds than for birds with larger amounts of visible fat

275 stores (Dierschke 2006). Many frugivorous species stay longer on autumn migration during
276 the period of high availability of ripe Elderberries *Sambucus nigra* than before or after this
277 period (Ottich and Dierschke 2003). The density of passerines may affect departures due to
278 crowding and interference (Dierschke 2006).

279 The Northern Wheatears, mainly trapped outside the trapping garden, e.g. prolonged their
280 stopovers and defended territories whenever rich food patches occurred. Predation risk due to
281 high numbers of raptors present on the island does not influence the departure decision of
282 Northern Wheatears directly. However, it negatively affects the fuel deposition rate and thus
283 indirectly the stopover decision (Schmaljohann and Dierschke 2006).

284 The decision to continue the migratory flight is also influenced by migration target and by
285 weather, namely wind condition and cloud cover (Dierschke 2006). During spring migration,
286 birds of the nominate subspecies of the Northern Wheatear breeding in Scandinavia have only
287 a short flight to the next stopover needing hardly much fat and leave the island regardless of
288 weather conditions in their seasonally appropriate direction. In contrast, those of the
289 subspecies *O. o. leucorhoa*, which breed in Iceland and Greenland, face a long nonstop flight
290 and stayed on much longer when wind and overcast are combined to adverse conditions
291 (Dierschke and Delingat 2001; Dierschke 2006). Birds with high fuel loads show their
292 seasonally appropriate migratory direction irrespective of the ecological barrier ahead,
293 whereas lean birds avoid this direction and rather return to the mainland (Schmaljohann et al.
294 2010).

295

296 **Circumstances of recovery of birds ringed on Helgoland**

297 Recoveries resulting from 100 years of bird ringing also render e.g. insight into the causes of
298 mortality and changes of their relative importance. Recovery causes have changed
299 considerably both, spatially and temporally. Generally a decrease in the proportion of birds
300 killed by human persecution and an increase in the proportion due to pollution and due to
301 anthropogenic structures (windows, vehicles, fisheries etc.) was observed (Hüppop and
302 Hüppop 2002).

303 Recoveries of Guillemots bred on Helgoland are a good example for changing threats for
304 seabirds (Hüppop and Hüppop 2009). Most of them have been reported as shot (mainly in
305 Norway), were found oiled (predominantly along the shipping routes of the southern North
306 Sea) or were retrieved through fishing activity (mainly in Sweden and Denmark). Throughout
307 the 20th century the different threats for the Guillemot changed considerably (Fig. 3). Hunting

308 as a cause of death decreased since the end of the 1960s due to a change of hunting acts. The
309 proportion of oiled birds increased up to a maximum of 21% in the 1980s. Besides hunting
310 and oiling fishing activity became obvious as a substantial threat for seabirds in the 1980s
311 (Hüppop 1996; Žydelis et al. 2009). In this decade the proportion of recovered birds killed
312 due to fishing was 49%. Since the increase of fuel costs in the 1970s the use of the less
313 expensive gillnet fishery, which is much more dangerous for diving seabirds and mammals,
314 increased. It is even seen responsible for population decreases of Guillemots (Žydelis et al.
315 2009). The subsequent decrease in recoveries reported “killed by fishery” is likely due to
316 decreasing reporting in order to avoid a negative image (Mead 1993; Hüppop 1996; Hüppop
317 and Hüppop 2009).

318 The recoveries of Song Thrushes give insight into the temporal and spatial development of
319 songbird hunting throughout the last hundred years. Song Thrushes ringed on Helgoland
320 breed in Fennoscandia and northwestern Russia and winter mainly in western Europe
321 (Milwright 2006; Dierschke et al. 2010). With 56% to 72% of all recoveries hunting always
322 played an important role in this species (Fig. 4). Most hunted Song Thrushes are reported
323 from SW-European countries (cf. McCulloch et al. 1992; Payevsky and Vysotsky 2003;
324 Milwright 2006) where the percentage even rose throughout the last hundred years (Fig. 5).
325 This can be explained by an improved protection of other species which obviously resulted in
326 a ‘compensatory’ increase in hunting of legitimate quarry species (McCulloch et al. 1992). In
327 the British Isles, central and northern Europe the percentage of recoveries reported as hunted
328 dropped to zero from the 1990ies onwards. In the three decades after the Second World War
329 the survival rate of Song Thrushes ringed on Helgoland was significantly higher than in the
330 years before 1945 and in the years since 1980. Presumably, this can be explained by a higher
331 hunting pressure in whole Europe before the Second World War and increased losses due to
332 anthropogenic structures and traffic in the last decades (Hüppop and Hüppop 2002).

333

334 **1960 to 2010: fifty years of constant effort trapping**

335 Birds are well known as indicators of environmental change (Furness and Greenwood 1993;
336 Bauer and Berthold 1997; Gregory et al. 2009). Long-term constant effort trapping provides
337 an excellent data set to reveal population dynamics (Berthold and Schlenker 1975; Dunn et al.
338 2004), phenology (Jenni 1984; Berthold 2001; Newton 2008), annual rhythms (Gwinner
339 1996) and the correlations between bird migration and environmental variables such as food
340 offer, weather or climate throughout the annual cycle of birds (e.g. Berthold 1996, 2001;

341 Bairlein and Hüppop 2004; Newton 2011). Moreover, comparative analysis of standardized
342 long-term datasets of different ringing can help to unravel large-scale migration processes
343 (Bairlein and Schaub 2009).

344 The data on Helgoland have been collected with constant effort and methods since the early
345 1960ies (three funnel traps, year-round trapping routine up to seven times per day during
346 daylight; for details see Moritz 1982). Especially the year-round trapping routine allows the
347 calculation of mean species-specific seasonal passage times as arithmetic means (or other
348 measures) of the daily trapping totals (Hüppop & Hüppop 2004). Means have a much higher
349 value than first arrival dates since the latter often differ dramatically from changes in the
350 mean arrival date of the migration cohort as a whole (Mason 1995; Sparks et al. 2001; Miller-
351 Rushing et al. 2006; Lehikoinen and Sparks 2010).

352

353 **Changes in numbers**

354 In contrast to the constant conditions within the trapping garden, the amount of vegetation
355 outside the garden has increased substantially throughout the whole island after it had been
356 erased almost totally at the end of the Second World War (see above). In order to be able to
357 conduct trend analyses, we recalculated the ringing data using a correction factor for the
358 substantially increasing island vegetation (corrected ringing number indices = CRNI; Hüppop
359 and Hüppop 2007). From 1960 to 2004, the CRNI decreased in 49 of the 66 considered
360 species (significantly in 40 of them). It increased in ten species (seven significantly) and in
361 seven species it did not change. For all species taken together, CRNI decreased significantly
362 by 42% (by 39% in the SMD-migrants and 55% in the LD-migrants). This striking decrease
363 especially in LD-migrants is in accordance with very similar results from other Central and
364 Eastern European as well as Scandinavian ringing stations (Hüppop and Hüppop 2007). CRNI
365 divided in different ecological guilds show decreases by 33% in forest birds, 58% in farmland
366 birds, 74% in waterside birds) and 46% in other categories.

367 The recent strong decrease of LD-migrants (Berthold et al. 1998; Sanderson et al. 2006;
368 Heldbjerg and Fox 2008; Robinson et al. 2009; Both et al. 2010) is reflected also in the
369 change of their proportion of all birds ringed in the trapping garden from 1968 to 2008
370 (Fig. 6). Whereas the LD-migrants made 25.5% and the SMD-migrants correspondingly
371 74.5% in 1968, the relation was 15.5% to 84.5% in 2008. Especially in the very last years
372 extremely low proportions of LD-migrants are obvious (trapping number indices of SMD-
373 migrants remained constant from c. 1980 onwards; Hüppop and Hüppop 2007).

374 The trends of the CRNI correlate significantly with the population trends in Sweden and
375 Norway from 1970 to 1990, but not with population trends in Germany, Denmark and Finland
376 (Hüppop and Hüppop 2007). In a year-by-year comparison of the CRNI at Helgoland with
377 indices from summer counts in Sweden from 1975 to 2004, the two series proceed
378 conspicuously parallel, not only in the many individual species, but also in all species
379 together, in the two migration categories and in the ecological guilds, respectively. The close
380 coherence between the CRNI from Helgoland and the breeding populations in Sweden
381 indicates that the trapping data from Helgoland are well suited as an indicator of population
382 changes in Sweden (Hüppop and Hüppop 2007).

383

384 **Phenology**

385 The year-round phenology of all birds together in the trapping garden shows distinct spring
386 and autumn migration periods with only a few birds in winter and summer (Fig. 7). Both
387 seasons are characterized by two peaks which reflect the migration times of the
388 SMD-migrants and of the LD-migrants (for the phenology of individual species see Hüppop
389 & Hüppop 2004). The spring migration pattern of the SMD-migrants has a maximum at the
390 beginning of April, while that of the LD-migrants peaks end of May. During autumn
391 migration LD-migrants peak at the end of August while the maximum of SMD-migrants is in
392 the middle of October.

393

394 **Climate change related alterations in phenology**

395 By now there is no doubt that extensive global climate change has proceeded within the last
396 decades which can be attributed to human activities (e.g. IPCC 2007; Solomon et al. 2009).
397 Impacts on ecosystems, populations and species have become obvious and generally known
398 (e.g. Walther et al. 2002; Root et al. 2003; Parmesan 2007; Loarie et al. 2009). For migrant
399 bird species e.g. earlier arrival date in spring, earlier start of breeding, changes of several
400 other breeding parameters or range extensions northwards have been shown, but also changes
401 in autumn migration and in wintering behaviour are obvious (e.g. Burton 1995; Thomas and
402 Lennon 1999; Bairlein and Winkel 2001; Cotton 2003; Hüppop and Hüppop 2003; Jenni and
403 Kéry 2003; Møller et al. 2004, 2010; Sparks and Mason 2004; Jonzén et al. 2007; Rubolini et
404 al. 2007).

405 For 24 species trapped in the trapping garden on Helgoland with sufficient sample size the
406 calculation of yearly mean spring passage times (= msp-times; Hüppop and Hüppop 2003)
407 was possible for the years 1960 to 2008. In this period 22 of them advanced their msp-time.
408 This earliness was significant in 11 of 12 SMD-migrants, in all 10 LD-migrants and in
409 Blackcap and Chiffchaff *Phylloscopus collybita* (which on Helgoland can be expected to
410 belong to both groups; Zink 1973). The changes of msp-times ranged from a delay in
411 Brambling *Fringilla montifringilla* by 2.5 days to an earliness of up to 17.4 days in Blackcap
412 and 16.8 days in Chiffchaff within the past 48 years (Fig. 8). Although the LD-migrants pass
413 Helgoland about six weeks later than the SMD-migrants, the extent of earliness (on average
414 10 and 8.5 days in LD- and SMD-migrants, respectively) was not significantly different
415 (Mann-Whitney-U-Test, $U = 85.0$, $p = 0.107$; Fig. 9). This is in contrast to many other
416 studies, where LD-migrants did not advance their arrival times as much as SMD-migrants
417 (Lehikoinen et al. 2004; Lehikoinen and Sparks 2010). However, this might be an artefact
418 since first arrivals, as used in many calculations, did change differently from mean arrivals
419 e.g. if population sizes decrease (Miller-Rushing et al. 2006) which actually is the case in
420 many LD-migrants (see above). In many cases, first arrivals might be regarded as the outliers
421 of the whole cohort.

422 Due to higher variability of the weather in early spring the msp-time is more variable in those
423 species which arrive earlier, i.e. in SMD-migrants. In SMD-migrants the trend towards
424 earliness is significantly stronger in the earlier migrating species than in the later ones. A
425 similar relationship is found in LD-migrants, though not significant (Fig. 9; see also
426 Lehikoinen et al. 2004; Lehikoinen and Sparks 2010).

427 In autumn the picture is quite different and not all uniform: From 26 species with sufficient
428 sample size 11 species showed a trend towards delay and seven species a trend towards
429 earliness in mean autumn migration time (map-time) from 1960 to 2008. Most species did not
430 change their map-time significantly, only two species advanced and three species delayed
431 significantly (Fig. 10). Maximal delays could be observed in Chiffchaff (10.0 days) and in
432 Whinchat *Saxicola rubetra* (9.8 days), maximal earliness in Brambling (18.3 days) and in
433 Sparrowhawk (12.4 days). No significant difference in the trend of map-time within the
434 48 years could be observed between the two migration categories (Mann-Whitney-U-Test,
435 $U = 66.0$, $p = 0.928$). This contradicts other findings where LD-migrants had a tendency to
436 advance their autumn migration times, whereas SMD-migrants rather had a tendency to
437 migrate later (Jenni and Kéry 2003; Tøttrup et al. 2006; Filippi-Codaccioni et al. 2010;

438 Lehtikoinen and Sparks 2010). The reasons for that difference are still unknown and need
439 further analyses.

440 In 20 species, sample sizes were sufficient to calculate both, msp- as well as map-times. From
441 1960 to 2008 the difference between the two migration times increased in all but one of these
442 species (in 10 SMD-migrants, 7 LD-migrants and in Blackcap and Chiffchaff) by up to
443 26.5 days in Chiffchaff and 17.3 days in Chaffinch *Fringilla coelebs* (Fig. 11). Only the
444 Brambling differed from this scheme and showed a significant decrease of the difference by
445 19 days within the 48 years. The increase of the difference did not differ significantly between
446 the two migration categories (Mann-Whitney-U-Test, $U = 47.0$, $p = 0.479$). Since it is largely
447 a result of the earlier msp-time, this increase reflects a prolongation of the time spent at the
448 Scandinavian breeding grounds with the opportunity to increase breeding success (Hüppop
449 and Hüppop 2008).

450 Generally, the msp-times are in all species except Brambling negatively related to the local
451 temperatures within the species-specific migration times (msp-temperatures) from 1960 to
452 2008, significantly in 11 SMD- and seven LD-migrants, respectively, and in Blackcap and
453 Chiffchaff ($p_{(1)} < 0.05$; examples in Fig. 12). However, msp-temperatures explain on average
454 a three times higher proportion of the variance in msp-time in SMD-migrants than in LD-
455 migrants (Fig. 13; Mann-Whitney-U-Test, $U = 106.5$, $p = 0.0024$). We attribute this to the
456 different migration and wintering strategies of the two groups: SMD-migrants winter much
457 closer to Helgoland than LD-migrants (maps in Dierschke et al. 2010). This means that the
458 sites of their last departures are closer to Helgoland and temperatures there are accordingly
459 closer correlated with those in the Helgoland area. In contrast, LD-migrants coming from sites
460 further away might experience “climatic barriers” en route with e.g. low temperatures (Ahola
461 et al. 2004; Hüppop & Winkel 2006). This lowers the R^2 of the correlations between msp-
462 times and temperatures at Helgoland. Further, responses of birds and other organisms to
463 climate change are much more than simply a reaction to instantaneous temperatures
464 (Harrington et al. 1999; Day et al. 2010; Saino et al. 2011). While temperatures in winter and
465 early spring are crucial for the time of budburst, insect winter survival and speed of insect
466 development, they have comparatively smaller effects later in the season. E.g., the threshold
467 for aphid development is as low as roughly 4°C (Hullé et al. 2010) and aphid population
468 growth rate is positively correlated with the accumulated time with temperatures above this
469 threshold before budburst and negatively correlated with the number of periods of five
470 consecutive chill days during winter (Day et al. 2010). Hence, the occurrence of food

471 organisms during the spring passage of LD-migrants is decisively influenced by the weather
472 long before the LD-migrants pass Helgoland.

473 The msp-times of the LD-migrants are better explained by the large scale climatic
474 phenomenon of the North Atlantic Oscillation (NAO). The NAO influences, besides many
475 other things, the strength of the winter and early spring throughout the whole passage area of
476 the LD-migrants within western and northern Europe. The winter-NAO-index describes the
477 situation in winter and early spring (December to March), with positive indices going along
478 with stronger winds from the west and associated higher temperatures and higher levels of
479 precipitation from the Atlantic Ocean namely to central and northwest Europe (Hurrell et al.
480 2001; Visbeck et al 2001). In 23 of our 24 species on Helgoland msp-times are negatively
481 correlated with the winter-NAO-index (significantly in nine SMD-migrants, nine
482 LD-migrants and in the Chiffchaff; $p_{(1)} < 0.05$; examples in Fig. 12), i.e. birds arrive earlier
483 after mild winters. Although their mean migration times differ by about six weeks, the
484 influence of the NAO-index does not differ between the two migration categories (Fig. 13,
485 Mann-Whitney-U-Test, $U = 45.0$, $p = 0.339$). Thus, their msp-time is influenced by the NAO
486 in winter that is by the “preparation of the spring”, to the same degree. Mild winters
487 associated with a positive NAO-index cause e.g. the spring migration of the green spruce
488 aphid (*Elatobium abietinum*, a pest species of spruce trees) in England to start earlier, to
489 continue for longer and to contain more aphids, but not to end earlier (Westgarth-Smith et al.
490 2007). As expected, the msp-temperatures explains on average a higher proportion of the
491 variance than the winter-NAO-index in the SMD-migrants while the opposite is true in the
492 LD-migrants (Fig. 13).

493 Climate variables measured during breeding and autumn migration times have changed less
494 consistently throughout the last five decades than in winter and spring. Accordingly, we were
495 not yet able to explain the few observed changes in map-time by climate variables (Hüppop
496 and Hüppop 2005).

497

498 **Conclusions**

499 More than 160 years of ornithological research on the small island of Helgoland, including a
500 century by the Institute of Avian Research “Vogelwarte Helgoland”, resulted in a list of more
501 than 1,200 publications (Dierschke et al. 2010). It includes hundreds of short notes on field
502 ornithology as well as several books and many papers published in scientific journals
503 covering a broad spectrum of topics. Reviewing all of them would have been far beyond the

504 scope of this article, e.g. articles on seabird ecology and studies on impacts of oil, chemical
505 and garbage pollution, of human disturbances, of fisheries and of windfarms on birds had to
506 be largely neglected here (but see Bairlein and Becker 2010 and Dierschke et al. 2010 for
507 further details).

508 Presumably the biggest treasures of the station on Helgoland are the long-term dataset won by
509 constant effort bird catching in the trapping garden and the immediate access to birds and bird
510 migration. Modern technology, progress in biochemical methods, computer facilities and the
511 feasibility of experimental approaches keep the field wide open for many still unanswered
512 questions and further exciting research.

513

514 **Acknowledgements** We are grateful to the virtually thousands of people working as staff or
515 volunteers for the Vogelwarte Helgoland and the Institute of Avian Research, respectively, on the
516 island of Helgoland. Especially we take our hats off to those who let ornithological studies on the
517 small rock survive even the worst periods of last century's history. We thank Franz Bairlein and Heiko
518 Schmaljohann for useful comments on an earlier version.

519

520 **References**

521 Ahola M, Laaksonen T, Sippola K, Eeva T, Rainio K, Lehikoinen E (2004) Variation in climate
522 warming along the migration route uncouples arrival and breeding dates. *Glob Change Biol*
523 10:1610–1617

524 Alerstam T (1978) Analysis and a theory of visible bird migration. *Oikos* 30:273-349

525 Antoniazza M, Catzefflis F, Roulier C, Winkler R (1974) Verluste an Helgoländer Durchzügler auf
526 dem Wegzug 1973. *Corax* 5, Beiheft I:58-62

527 Archer M, Grantham M, Howlett P, Stansfield S (2010) Bird observatories of Britain and Ireland.
528 Poyser, London

529 Bairlein F, Becker PH (2010) 100 Jahre Institut für Vogelforschung "Vogelwarte Helgoland". Aula,
530 Wiebelsheim

531 Bairlein F, Hüppop O (1997) Heinrich Gätke - sein ornithologisches Werk heute. *Vogelwarte* 39:3-13

532 Bairlein F, Hüppop O (2004) Migratory fuelling and global climate change. In: Møller AP, Fiedler W,
533 Berthold P (eds) *Birds and climate change*. *Adv Ecol Res* 35. Elsevier, Amsterdam, San Diego,
534 Oxford, London, pp 33-47

535 Bairlein F, Schaub M (2009) Ringing and the study of mechanisms of migration. *Ringing Migr*
536 24:162–168

537 Bairlein F, Winkel W (2001) Birds and climate. In: Lozan JL, Graßl H, Hupfer P (eds) *Climate of the*
538 *21st Century: Changes and risks*. *Scientific Facts*. GEO, Hamburg, pp 278-282

539 Bakken V, Runde O, Tjørne E (2006) *Norsk Ringmerkingsatlas*. Vol. 2. Duer - Spurvefugler.
540 Stavanger Museum, Stavanger

541 Bauer HG, Berthold P (1997) *Die Brutvögel Mitteleuropas*. Bestand und Gefährdung. Aula,
542 Wiesbaden

543 Berthold P (1996) *Control of bird migration*. Chapman and Hall, London

- 544 Berthold P (2001) Bird migration. A general survey, 2nd edn. Oxford University Press, Oxford, New
545 York
- 546 Berthold P, Fiedler W, Schlenker R, Querner U (1998) 25-year study of the population development of
547 central European songbirds: a general decline most evident in long-distance migrants.
548 *Naturwissenschaften* 85:350–353
- 549 Berthold P, Schlenker R (1975) Das „Mettnau-Reit-Illmitz-Programm“ - ein langfristiges
550 Vogelfangprogramm der Vogelwarte Radolfzell mit vielfältiger Fragestellung. *Vogelwarte* 28:97-
551 123
- 552 Bønløkke J, Madsen JJ, Thorup K, Pedersen KT, Bjerrum M, Rahbek C (2006) Dansk Trækfugleatlas.
553 Rhodos, Humlebæk
- 554 Both C, van Turnhout CAM, Bijlsma RG, Siepel H, van Strien AJ, Foppen RPB (2010) Avian
555 population consequences of climate change are most severe for long-distance migrants in seasonal
556 habitats. *Proc R Soc Lond B* 277:1259-1266
- 557 Bub H (1985) Atlas der Wanderungen des Berghänflings (*Carduelis f. flavirostris*) 1952-1970 in
558 Mitteleuropa. *Beitr Vogelkd, Jena* 31:189-213
- 559 Burton JF (1995) Birds and climate change. Black, London
- 560 Busche G, Dierschke V (2007) Jahreszeitliches Auftreten und Bestandsentwicklung der Turteltaube
561 *Streptopelia turtur* an der Deutschen Bucht. *Vogelwelt* 128:149-157
- 562 Clarke WE (1912) Studies in Bird Migration. Gurney and Jackson, Edinburgh
- 563 Cotton PA (2003) Avian migration phenology and global climate change. *Proc Nat Acad Sci*
564 100:12219-12222
- 565 Day KR, Ayres MP, Harrington R (2010) Interannual dynamics of aerial and arboreal green spruce
566 aphid populations *Popul Ecol* 52:317–327
- 567 Delingat J, Hobson KA, Dierschke V, Schmaljohann H, Bairlein F (2010) Morphometrics and stable
568 isotopes differentiate populations of Northern Wheatears (*Oenanthe oenanthe*). *J Ornithol*. DOI
569 10.1007/s10336-010-0599-4
- 570 Dierschke J, Dierschke V, Hüppop K, Hüppop O, Jachmann KF (2010) Die Vogelwelt der Insel
571 Helgoland. OAG Helgoland, Bremen.
- 572 Dierschke V (1989) Automatisch-akustische Erfassung des nächtlichen Vogelzuges bei Helgoland im
573 Sommer 1987. *Vogelwarte* 35:115-131
- 574 Dierschke V (1998) Site fidelity and survival of Purple Sandpipers (*Calidris maritima*) at Helgoland
575 (SE North Sea). *Ringing Migr* 19:41-48
- 576 Dierschke V (2001) Das Vorkommen von Greifvögeln auf Helgoland: regulärer Zug oder Winddrift?
577 *Vogelwelt* 122:247-256
- 578 Dierschke V (2006) Factors determining stopover decisions in migrating passerines at an offshore
579 island. *Acta Zool Sinica* 52 (Suppl): 594-598
- 580 Dierschke V, Bindrich F (2001) Body condition of migrant passerines crossing a small ecological
581 barrier. *Vogelwarte* 41:119-132
- 582 Dierschke V, Delingat J (2001) Stopover behaviour and departure decision of Northern Wheatears,
583 *Oenanthe oenanthe*, facing different onward non-stop flight distances. *Behav Ecol Sociobiol*
584 50:535–545
- 585 Drost R (1925) Eine gewaltige Zugnacht auf Helgoland als Folge ungünstiger Wetterverhältnisse im
586 Frühjahr 1924. *Ornithol Monatsber* 33:11-13
- 587 Drost R (1928) Unermeßliche Vogelscharen über Helgoland. *Ornithol Monatsber* 36:3-6
- 588 Drost R (1929) Die Europäischen Beringungszentralen. *Ornithol Monatsber* 37:161-172
- 589 Drost R (1933) Eine selbsttätige Kleinvogelreue mit Wasser als Köder. *Vogelzug* 4:37-38

- 590 Drost R (1940) Im Oktober auf Helgoland rastende Zugvögel infolge ungünstigen Wetters verhungert.
591 Vogelzug 11:40-41
- 592 Drost R (1960) Über den nächtlichen Vogelzug auf Helgoland. Proc XIIth Int Orn Congr, Helsinki
593 1958:178-192
- 594 Dunn EH, Hussell DJT, Francis CM (2004) A comparison of three count methods for monitoring
595 songbird abundance during spring migration: Capture, census, and estimated totals. Stud Avian
596 Biol 29:116–122
- 597 Fiedler W (2001) Vogelwarte Rossitten - Ornithology on the Courish Spit between 1901 and 1944.
598 Avian Ecol Behav 7:3-9
- 599 Filippi-Codaccioni O, Moussus J-P, Urcun J-P, Jiguet F (2010) Advanced departure dates in long-
600 distance migratory raptors. J Ornithol 151:687-694
- 601 Förschler M, del Val E, Bairlein F (2010) Extraordinary high natal philopatry in a migratory passerine.
602 J Ornithol 151:745-748
- 603 Furness RW, Greenwood JJD (1993) Birds as monitors of environmental change. Chapman and Hall,
604 London
- 605 Gätke H (1891) Die Vogelwarte Helgoland. Meyer, Braunschweig
- 606 Gätke H (1895) Heligoland as an ornithological observatory. Douglas, Edinburgh
- 607 Gätke H (1900) Die Vogelwarte Helgoland, 2nd edn. Meyer, Braunschweig
- 608 Gregory RD, Willis SG, Jiguet F, Voříšek P, Klvaňová A et al. (2009) An indicator of the impact of
609 climatic change on European bird populations. PLoS ONE. doi:10.1371/journal.pone.0004678
- 610 Gwinner E (1996) Circadian and circannual programmes in avian migration. J Exp Biol 199:39-48
- 611 Harrington R, Woiwod I, Sparks T (1999) Climate change and trophic interactions. Trends Ecol Evol
612 14:146-150
- 613 Heldbjerg H, Fox AD (2008) Long-term population declines in Danish trans-Saharan migrant birds.
614 Bird Study 55:267–279
- 615 Hilgerloh G (1977) Der Einfluß einzelner Wetterfaktoren auf den Herbstzug der Singdrossel (*Turdus*
616 *philomelos*) über der Deutschen Bucht. J Ornithol 118:416-435
- 617 Hullé M, Cœur d'Acier A, Bankhead-Dronnet S, Harrington R (2010) Aphids in the face of global
618 changes. Comptes Rendus Biologies 333:497-503
- 619 Hüppop K, Hüppop O (2002) Atlas zur Vogelberingung auf Helgoland Teil 1: Zeitliche und regionale
620 Veränderungen der Wiederfundraten und Todesursachen auf Helgoland beringter Vögel (1909 bis
621 1998). Vogelwarte 41:161–181
- 622 Hüppop K, Hüppop O (2004) Atlas zur Vogelberingung auf Helgoland. Teil 2: Phänologie im
623 Fanggarten von 1961 bis 2000. Vogelwarte 42:285-343
- 624 Hüppop K, Hüppop O (2007) Atlas zur Vogelberingung auf Helgoland Teil 4: Fangzahlen im
625 Fanggarten auf Helgoland von 1960 bis 2004. Vogelwarte 45:145-207
- 626 Hüppop K, Hüppop O (2009) Atlas zur Vogelberingung auf Helgoland Teil 5: Ringfunde von 1909 bis
627 2008. Vogelwarte 47:189-249
- 628 Hüppop K, Dierschke J, Dierschke V, Hill R, Jachmann KF, Hüppop O (2010) Phänologie des
629 „sichtbaren“ Vogelzugs über der Deutschen Bucht. Vogelwarte 48:181-267
- 630 Hüppop O (1996) Causes and trends of the mortality of Guillemots (*Uria aalge*) ringed on the island
631 of Helgoland, German Bight. Vogelwarte 38:217-224
- 632 Hüppop O, Dierschke J, Wendeln H (2004) Zugvögel und Offshore-Windkraftanlagen: Konflikte und
633 Lösungen. Ber Vogelschutz 41:127-218

- 634 Hüppop O, Dierschke J, Exo K-M, Fredrich E, Hill R (2006) Bird migration and offshore wind
635 turbines. In: Köller J, Köppel J, Peters W (eds) Offshore Wind Energy. Research on
636 Environmental Impacts. Springer, Berlin, Heidelberg, New York, pp 91-116
- 637 Hüppop O, Hüppop K (2003) North Atlantic Oscillation and timing of spring migration in birds. Proc
638 R Soc Lond B 270:233-240
- 639 Hüppop O, Hüppop K (2008) Climate changes and timing of bird migration. In: Chae HY, Choi CY,
640 Nam HY (eds) Monitoring climate changes: Migratory birds and wetlands in stopover islands.
641 Proc 2nd Int Symp on Migratory Birds, pp17-26
- 642 Hüppop O, Winkel W (2006) Climate change and timing of spring migration in the long-distance
643 migrant *Ficedula hypoleuca* in central Europe: the role of spatially different temperature changes
644 along migration routes. J Ornithol 147:344-353
- 645 Hurrell JW, Kushnir Y, Visbeck M (2001) The North Atlantic Oscillation. Science 291:603-605
- 646 IPCC (2007) Climate Change 2007: Synthesis Report. Contribution of Working Groups I, II and III to
647 the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. IPCC, Geneva
- 648 Jellmann J, Vauk G (1978) Untersuchungen zum Verlauf des Frühjahrszuges über der Deutschen
649 Bucht nach Radarstudien und Fang- und Beobachtungsergebnissen auf Helgoland. J Ornithol
650 119:265-286
- 651 Jenni L (1984) Zugmuster von Vögeln auf dem Col de Bretolet unter besonderer Berücksichtigung
652 nachbrutzeitlicher Bewegungen. Orn Beob 81:183-213
- 653 Jenni L, Kéry M (2003) Timing of autumn bird migration under climate change: advances in long-
654 distance migrants, delays in short-distance migrants. Proc R Soc Lond B 270:1467-1471
- 655 Jonzén N, Ergon T, Lindén A, Stenseth NC (2007) Bird migration and climate: the general picture and
656 beyond. Clim Res 35:177-180
- 657 Krüger T, Dierschke J (2006) Das Vorkommen des Wellenläufers *Oceanodroma leucorhoa* in
658 Deutschland. Vogelwelt 127:145-162
- 659 Lehikoinen E, Sparks TH, Zalakevicius M (2004) Arrival and departure dates. In: Møller AP, Fiedler
660 W, Berthold P (eds) Adv Ecol Res 35: Birds and Climate Change. Elsevier Science, London, pp 1-
661 31
- 662 Lehikoinen E, Sparks TH (2010) Changes in migration. In: Møller AP, Fiedler W, Berthold P (eds)
663 Effects of climate change on birds. Oxford University Press, Oxford, pp 89-112
- 664 Loarie SR, Duffy PB, Hamilton H, Asner GP, Field CB, Ackerly DD (2009) The velocity of climate
665 change. Nature 462:1052-1055
- 666 Mason CF (1995) Long-term trends in the arrival dates of spring migrants. Bird Study 42:182-189
- 667 McCulloch MN, Tucker GM, Baillie SR (1992) The hunting of migratory birds in Europe: a ringing
668 recovery analysis. Ibis 134. Suppl 1: 55-65
- 669 Mead C (1993) Auk mortality causes and trends. In: Andrews J, Carter SP (eds) Britain's Birds in
670 1990-91: The conservation and monitoring review. Brit Trust Ornithol and Joint Nature Cons
671 Comm, Thetford and Peterborough, pp 66-67
- 672 Miller-Rushing AJ, Lloyd-Evans TL, Primack RB, Satzinger P (2008) Bird migration times, climate
673 change, and changing population sizes. Glob Change Biol 14:1959-1972
- 674 Milwright RDP (2006) Post-breeding dispersal, breeding site fidelity and migration/wintering areas of
675 migratory populations of Song Thrush *Turdus philomelos* in the Western Palearctic. Ringing Migr
676 23:21-32
- 677 Møller AP, Fiedler W, Berthold P (2004) Birds and climate change. Adv Ecol Res 35. Elsevier,
678 Amsterdam, San Diego, Oxford, London

- 679 Møller AP, Fiedler W, Berthold P (2010) Effects of climate change on birds. Oxford University Press,
680 Oxford
- 681 Moore FR, Kerlinger P, Simons TR (1990) Stopover on a Gulf coast barrier island by spring trans-
682 Gulf migrants. *Wilson Bull* 102:487-500
- 683 Moritz D (1982) Langfristige Bestandsschwankungen ausgewählter Passeres nach Fangergebnissen
684 auf Helgoland. *Seevögel* 3, Suppl:13-24
- 685 Moritz D (1983) Zum Vorkommen des Neuntötters (*Lanius collurio*) auf Helgoland nach
686 Fangergebnissen von 1953 bis 1979. *Vogelwarte* 32:142-148
- 687 Naumann JF (1820-1844) Naturgeschichte der Vögel Deutschlands. Fleischer, Leipzig
- 688 Naumann JF (1846) Über den Vogelzug, mit besonderer Hinsicht auf Helgoland. *Rhea* 1:18-27
- 689 Newton I (2008) The migration ecology of birds. Academic Press, London
- 690 Newton I (2011) Migration within the annual cycle: species, sex and age differences. *J Ornithol*
691 **###-###-###**
- 692 Ottersen G, Planque B, Belgrano A, Post E, Reid PC, Stenseth NC (2001) Ecological effects of the
693 North Atlantic Oscillation. *Oecologia* 128:1-14
- 694 Ottich I, Dierschke V (2003) Exploitation of resources modulates stopover behaviour of passerine
695 migrants. *J Ornithol* 144:307-316
- 696 Parmesan C (2007) Influences of species, latitudes and methodologies on estimates of phenological
697 response to global warming. *Glob Change Biol* 13:1860–1872
- 698 Payevsky V, Vysotsky VA (2003) Migratory Song Thrushes *Turdus philomelos* hunted in Europe:
699 survival rates and other demographic parameters. *Avian Science* 3:13–20
- 700 Prüter J (1984) Methoden und vorläufige Ergebnisse der Großmöwenberingung auf Helgoland.
701 *Seevögel* 5, Sonderbd:61-65
- 702 Pyle P, Nur N, Henderson RP, DeSante DF (1993) The effects of weather and lunar cycle on nocturnal
703 migration of landbirds at Southeast Farallon Island, California. *Condor* 95:343-361
- 704 Raiss R (1979) Resting behaviour as an indicator for different migration strategies in three species of
705 European Thrushes (*Turdus* sp). *Abh Geb Vogelkd* 6:203-213
- 706 Ringleben H (1958) Zur Entstehungsgeschichte der Bezeichnung „Vogelwarte“. *Vogelwarte* 19:206-
707 207
- 708 Robinson A, Crick HQP, Learmonth JA, Maclean IMD, Thomas CD, Bairlein F, Forchhammer MC,
709 Francis CM, Gill JA, Godley BJ, Harwood J, Hays GC, Huntley B, Hutson AM, Pierce GJ,
710 Rehfishch MM, Sims DW, Vieira dos Santos MC, Sparks TH, Stroud D, Visser ME (2009)
711 Travelling through a warming world: climate change and migratory species. *Endanger Species Res*
712 7:87-99
- 713 Root TL, Price JT, Hall KR, Schneider SH, Rosenzweig C, Pounds JA (2003) Fingerprints of global
714 warming on wild animals and plants. *Nature* 421:57–60
- 715 Rubolini D, Møller AP, Rainio K, Lehikoinen E (2007) Intraspecific consistency and geographic
716 variability in temporal trends of spring migration phenology among European bird species. *Clim*
717 *Res* 35:135-146
- 718 Sacher T, Engler J, Gorschewski A, Gottschling M, Hesler N, Bairlein F, Coppack T (2006) Die
719 Helgoländer Amselpopulation: ein Modell für Populationsgenetik und Zugbiologie. *Ornithol*
720 *Jahresber Helgoland* 16:76-84
- 721 Saino N, Rubolini D, von Hardenberg J, Ambrosini R, Provenzale A, Romano M and Spina F (2010)
722 Spring migration decisions in relation to weather are predicted by wing morphology among trans-
723 Mediterranean migratory birds. *Funct Ecol* 24:658–669

- 724 Saino N, Ambrosini R, Rubolini D, von Hardenberg J, Provenzale A, Hüppop K, Hüppop O,
725 Lehtikoinen A, Lehtikoinen E, Rainio K, Romano M, Sokolov L (2011) Climate warming,
726 ecological mismatch at arrival and population decline in migratory birds. *Proc R Soc B* doi:
727 10.1098/rspb.2010.1778
- 728 Sanderson FJ, Donald PF, Pain DJ, Burfield IJ, van Bommel FPJ (2006) Long-term population
729 declines in Afro-Palearctic migrant birds. *Biol Cons* 131:93-105
- 730 Schmaljohann H, Dierschke V (2005) Optimal bird migration and predation risk: a field experiment
731 with Northern Wheatears *Oenanthe oenanthe*. *J Anim Ecol* 74:131–138
- 732 Schmaljohann H, Becker PJJ, Karaardic H, Liechti F, Naef-Daenzer B, Grande C (2010) Nocturnal
733 exploratory flights, departure time, and direction in a migratory songbird. *J Ornithol*. DOI
734 10.1007/s10336-010-0604-y
- 735 Schüz E, Weigold H (1931) Atlas des Vogelzuges nach den Beringungsergebnissen bei paläarktischen
736 Vögeln. Friedländer & Sohn, Berlin
- 737 Solomon S, Plattner G_K, Knutti R, Friedlingstein P (2009) Irreversible climate change due to carbon
738 dioxide emissions. *Proc Nat Acad Sci USA* 106:1704-1709
- 739 Spaeth C (1990) Zur Geologie der Insel Helgoland. *Küste* 49:1-32
- 740 Sparks TH, Mason CF (2004) Can we detect change in the phenology of winter migrant birds in the
741 UK? *Ibis* 146:57-60
- 742 Sparks TH, Roberts DR, Crick HQP (2001) What is the value of first arrival dates of spring migrants
743 in phenology? *Avian Ecol Behav* 7:75-85
- 744 Stresemann E (1967) Vor- und Frühgeschichte der Vogelforschung auf Helgoland. *J Ornithol*
745 108:377-429
- 746 Thomas CD, Lennon JJ (1999) Birds extend their range northwards. *Nature* 399:213
- 747 Tøttrup AP, Thorup K, Rahbek C (2006) Changes in timing of autumn migration in North European
748 songbird populations. *Ardea* 94:527–536
- 749 van Belle J, Shamoun-Baranes J, van Loon E, Bouten W (2007) An operational model predicting
750 autumn bird migration intensities for flight safety. *J Appl Ecol* 44:864-874
- 751 Vaughan R (2009) Wings and rings. A history of bird migration studies in Europe. Isabelline Books,
752 Penryn, Cornwall
- 753 Vauk G (1972) Die Vögel Helgolands. Paul Parey, Hamburg
- 754 Vauk G, Gräfe F (1962) Volierenfalle zum Türkentaubenfang. *Vogelwarte* 21:204-206
- 755 Visbeck MH, Hurrell JW, Polvani L, Cullen HM (2001) The North Atlantic Oscillation: past, present,
756 and future. *Proc Natl Acad Sci USA* 98:12876-12877
- 757 Walther G-R, Post E, Convey P, Menzel A, Parmesan C, Beebee TJC, Fromentin J-M, Hoegh-
758 Guldberg O, Bairlein F (2002) Ecological responses to recent climate change. *Nature* 416 389-395
- 759 Weigold H (1922) Die wissenschaftliche Vogelfangstation im Biologischen Versuchsgarten zu
760 Helgoland. *Naturwissenschaften* 10:360-364
- 761 Westgarth-Smith AR, Leroy SAG, Collins PEF, Harrington R (2007) Temporal variations in English
762 populations of a forest insect pest, the green spruce aphid (*Elatobium abietinum*), associated with
763 the North Atlantic Oscillation and global warming. *Quaternary Int* 173–174:153–160
- 764 White TCR (2008) The role of food, weather and climate in limiting the abundance of animals. *Biol*
765 *Rev* 83:227–248
- 766 Zink G (1973) Der Zug europäischer Singvögel. Ein Atlas der Funde beringter Vögel, 1. Lieferung.
767 Vogelzug-Verlag, Möggingen

768 Žydelis R, Bellebaum J, Österblom H, Vetemaa M, Schirmeister B, Stipniece A, Dagys M, van Eerden
769 M, Garthe S (2009) Bycatch in gillnet fisheries – An overlooked threat to waterbird populations.
770 Biol Cons 142:1269-1281
771

772 **Figure captions and table**

773

774 Fig. 1: Annual sums of ringings on total Helgoland from 1909 to 2009 (n = 795,604)

775

776 Fig. 2: All recovery sites of birds ringed on Helgoland (n = 6,914 recoveries, excluding those
777 on Helgoland itself) and all ringing sites of birds recovered on Helgoland (n = 1,516
778 recoveries) from 1909 to 2008. Arrows denote Helgoland

779

780 Fig. 3: Circumstances of recovery of Guillemots *Uria aalge* ringed on Helgoland in six
781 periods from 1909 to 2008 (n = 653; after Hüppop and Hüppop 2009)

782

783 Fig. 4: Circumstances of recovery of Song Thrushes *Turdus philomelos* ringed on Helgoland
784 in six periods from 1909 to 2008 (n = 1,091)

785

786 Fig. 5: Recoveries of Song Thrushes *Turdus philomelos* ringed on Helgoland reported as
787 hunted in six periods from 1909 to 2008 in northern European (top, n = 236) and southern
788 European countries (bottom, n = 859)

789

790 Fig. 6: Trend in the proportion of SMD-migrants (black) and LD-migrants (grey) ringed in the
791 trapping garden on Helgoland from 1968 to 2008 (after Hüppop and Hüppop 2007,
792 supplemented)

793

794 Fig. 7: Annual phenology of the SMD-migrants (black columns) and the LD-migrants (grey
795 columns) in the trapping garden on Helgoland from 1960 to 2008 (after Hüppop and Hüppop
796 2004, supplemented)

797

798 Fig. 8: Shift in msp-time in 24 species on Helgoland from 1960 to 2008 trapped with constant
799 effort (asterisks indicate significant changes according to linear regression, $p_{(2)} < 0.05$)

800

801 Fig. 9: Trend of mean spring passage time (msp-time) with year in relation to mean msp-time
802 in SMD-migrants (black; $y = 0.004x - 0.607$, $R^2 = 0.538$, $p_{(2)} < 0.025$, n = 9) and in LD-
803 migrants (grey; $y = 0.006x - 1.124$, $R^2 = 0.305$, $p_{(2)} < 0.1$, n = 10) in the trapping garden on
804 Helgoland from 1960 to 2008 (white = SMD-species without significant trends in msp-time).

805

806 Fig. 10: Shift in map-time in 26 species on Helgoland from 1960 to 2008 trapped with
807 constant effort (asterisks indicate significant changes according to linear regression, $p_{(2)} <$
808 0.05)

809

810 Fig. 11: Mean shift in the difference between msp- and map-time in 20 species on Helgoland
811 from 1960 to 2008 trapped with constant effort (asterisks indicate significant changes
812 according to linear regressions, $p_{(2)} < 0.05$)

813

814 Fig. 12: Relation of msp-time (used in the regressions as Julian Day) of a LD-migrant
 815 (Willow Warbler *Phylloscopus trochilus*) and a SMD-migrant (Chaffinch *Fringilla coelebs*)
 816 based on constant effort trapping on Helgoland to mean local spring passage temperature
 817 during the species-specific migration time (msp-temperature) and to the winter-NAO-index
 818 from 1960 to 2008. NCEP/NCAR Reanalysis temperatures are provided by the NOAA-
 819 CIRES Climate Diagnostics Center, Boulder, Colorado, USA (<http://www.cdc.noaa.gov/data>).
 820 The winter-NAO index data were derived from the Climatic Research Unit at the University
 821 of East Anglia, Norwich, UK (<http://www.cru.uea.ac.uk/cru/data/nao.htm>).

822

823 Fig. 13: Boxplots (median, quartiles and extremes) of coefficients of determination of linear
 824 regressions of mean spring passage times on msp-temperatures and on winter-NAO-index,
 825 respectively, based on constant effort trappings on Helgoland from 1960 to 2008 for the two
 826 migration categories (SMD = short/medium distance migrants, n = 12 species; LD = long
 827 distance migrants, n = 10 species). Differences within migration categories were tested for
 828 significance by Wilcoxon paired-sample tests, between categories with Mann-Whitney U tests
 829 (see text).

830

831 Table 1: The ten most frequently on Helgoland ringed species before and after the Second
 832 World War and the ten most frequently recovered species

833

Ringings from 1909 to 1945			Ringings from 1953 to 2009			Recoveries from 1909 to 2008		
Species	n	%	Species	n	%	Species	n	%
Song Thrush	21,458	15.9	Song Thrush	119,801	18.1	Blackbird	1,378	19.9
<i>Turdus philomelos</i>			<i>Turdus philomelos</i>			<i>Turdus merula</i>		
Blackbird	18,283	13.5	Blackbird	119,401	18.1	Song Thrush	1,091	15.8
<i>Turdus merula</i>			<i>Turdus merula</i>			<i>Turdus philomelos</i>		
Redstart	16,050	11.9	Garden Warbler	44,296	6.7	Guillemot	653	9.4
<i>Phoenicurus phoen.</i>			<i>Sylvia borin</i>			<i>Uria aalee</i>		
Starling	8,952	6.6	Robin	40,663	6.2	Starling	375	5.4
<i>Sturnus vulgaris</i>			<i>Erithacus rubecula</i>			<i>Sturnus vulgaris</i>		
Robin	8,264	6.1	Chaffinch	40,464	6.1	Chaffinch	340	4.9
<i>Erithacus rubecula</i>			<i>Fringilla coelebs</i>			<i>Fringilla coelebs</i>		
Chaffinch	7,044	5.2	Willow Warbler	27,213	4.1	Sparrowhawk	298	4.3
<i>Fringilla coelebs</i>			<i>Phylloscopus troch.</i>			<i>Accipiter nisus</i>		
Willow Warbler	5,526	4.1	Redstart	27,208	4.1	Herring Gull	269	3.9
<i>Phylloscopus troch.</i>			<i>Phoenicurus phoen.</i>			<i>Larus argentatus</i>		
Garden Warbler	5,209	3.9	Redwing	26,925	4.1	Redwing	227	3.3
<i>Sylvia borin</i>			<i>Turdus iliacus</i>			<i>Turdus iliacus</i>		
Whitethroat	4,418	3.3	Blackcap	26,236	4.0	Woodcock	169	2.4
<i>Sylvia communis</i>			<i>Sylvia atricapilla</i>			<i>Scolopax rusticola</i>		
Redwing	4,271	3.2	Dunnock	22,810	3.5	Robin	166	2.4
<i>Turdus iliacus</i>			<i>Prunella modularis</i>			<i>Erithacus rubecula</i>		
all species	134,935		all species	660,669		all species	6,914	

834

835

836

837

838

840

843

