
 
 

 
 

2017 
 

Folkestone and Hythe Bird Report 
 

 


2 
 

Contents 
 

 

Introduction ...................................................................................................................................................................... 3 

List of contributors ............................................................................................................................................................ 4 

Review of the year ............................................................................................................................................................ 5 

Systematic list ................................................................................................................................................................. 22 

First and last dates for selected migrants ....................................................................................................................... 84 

Year list ............................................................................................................................................................................ 87 

Ringing recoveries ........................................................................................................................................................... 92 

The Folkestone and Hythe area ...................................................................................................................................... 98 

Gazetteer ........................................................................................................................................................................ 99 

References .................................................................................................................................................................... 102 

 
 
 
  

  


3 
 

Introduction 
 
Welcome to the sixth Folkestone and Hythe Bird Report which covers the 195 species recorded in 2017, the same 
total as the previous year. Whilst there were no additions to the area list there were many highlights to report, 
including the second record of Short-toed Treecreeper, the third Greenish Warbler, the fifth Water Pipit, the ninth 
Egyptian Goose and the ninth and tenth Great White Egrets. Sightings of Long-tailed Duck, Spoonbill, Black Kite, 
Goshawk (2), Rough-legged Buzzard, Crane, Caspian Gull, Iceland Gull, Bee-eater (2 records/flocks), Hoopoe and 
Hawfinch added further excitement. 
 
The early winter period was notable for some exceptional counts of Cormorant (far exceeding previous records), a 
record winter count of Oystercatcher and an impressive Starling murmuration involving the second ever largest 
count, whilst the spring produced the second largest ever movement of Chaffinches and a record day total for Red 
Kites. Seawatching provided a number of highlights, including a record-equalling count of Fulmar, the second highest 
spring passage of Pintail, record day counts and spring totals of Grey Plover and Knot, the second largest count of 
Arctic Terns and a good passage of Pomarine Skuas (including a record count for April). 
 
There were earliest ever arrival dates of Sandwich Tern and Sedge Warbler, which was followed by a record count of 
Sedge Warbler territories in May, whilst the arrival date for Reed Warbler equalled the earliest ever and the count of 
their territories also equalled the previous highest total. There were also notably early arrivals of Common 
Sandpiper, Sand Martin, House Martin and Lesser Whitethroat, with all three common hirundines being seen in 
March for only the second time. Spring also saw the latest ever record of Snipe and the departures date for Purple 
Sandpiper and Fieldfare were notably late too. 
 
It is pleasing to be able to report on the continuing breeding success of Raven, whilst Lesser Black-backed Gull and 
Black Redstart also raised young. Hobbies probably bred again and a Nightingale appeared to be holding territory at 
Hythe Ranges for the second consecutive year. There were possible breeding records of Wheatear from three sites, 
but with no further evidence obtained, and there were two unusual summer records of Water Rail. 
 
The summer saw a new record count of Little Egret and the first ever juvenile Yellow-legged Gull (in a record year for 
this species) in July and the second largest ever count of Mistle Thrushes (in August). There were record counts of 
Blackcap and Bearded Tit in autumn, with a notably early Red-throated Diver and rather late departures of Cuckoo 
and Sandwich Tern. The year ended with a record-equalling movement of Red-throated Divers and a new highest 
winter count of Great Skuas in December. There was a welcome return for Turtle Dove but some rather surprising 
omissions from the year list, with no records of Pochard, Manx Shearwater, Osprey, Crossbill or Snow Bunting. 
 
¢ƘŜ /ƘƛƴŜǎŜ tƻƴŘ IŜǊƻƴ ǊŜŎƻǊŘ ŦǊƻƳ нлмп ǿŀǎ ŦƻǊƳŀƭƭȅ ǇǳōƭƛǎƘŜŘ ƛƴ ǘƘŜ .ǊƛǘƛǎƘ .ƛǊŘΩǎ ŀƴƴǳŀƭ ǊŀǊŜ ōƛǊŘ ǊŜǇƻǊǘ ƛƴ 
October 2017 (Holt et al, 2017) and an account of the finding was published in their June 2017 issue (Roberts & 
5ŀǿǎƻƴΣ нлмтύΣ ǘƻƎŜǘƘŜǊ ǿƛǘƘ ŘŜǘŀƛƭǎ ƻŦ ǘƘŜ .h¦w/Ωǎ ǊŀǘƛƻƴŀƭŜ ŦƻǊ ŀŎŎŜǇǘŀƴŎŜ όMcInerny & Stoddart, 2017). Two 
Migration Day Events were held again, on the 17th September and 15th October, coordinated by Paul Holt and the 
volunteers at Samphire Hoe, and proved extremely popular and successful with a Greenish Warbler being the 
highlight of the first event and a Short-toed Treecreeper the highlight of the second. 
 
If there are any local records which have not been included within this report I would be very thankful to receive 
them. The boundaries of the local area can be found on page 98 and my contact details are given below. 
 
Ian Roberts, 
19th January 2018 
 
Telephone: 07971 207899 
E-mail:  ian_rober@yahoo.co.uk  
Website: www.folkestonebirds.com 

Twitter:   @folkestonebirds 
Facebook:  www.facebook.com/ian.roberts.98622 
You Tube: Folkestone Birds 

 
Front cover:  Short-toed Treecreeper at Samphire Hoe in October 2017 (Martin Collins) 
 
Citation: Roberts, I. A. (2018). 2017 Folkestone and Hythe Bird Report  


4 
 

List of contributors 
 
I have endeavoured to include all observers known to have contributed records or photographs for the year and 
their input has been very much appreciated. It is of course possible that there have been accidental omissions from 
the list below. It is hoped that should this be the case my apologies will be accepted for the oversight. 
 
 

B Adams 
C Apps 
P Apps 
S Arthur 
 
D E Balmer 
J Barnard 
S Beard 
R Blackman 
S Boreham 
D Brown 
N Burt 
G J A Burton 
 
M Casemore 
P Coleman 
L Collins 
M Collins 
M Cox 
S Cutt 
 
K Daniells  
S Dixon 
S Dove 
 
G Eddis 
N Ewbank 
 
D Featherbe 
B Findlay 
N C Frampton 
 
A Gay 
D A Gibson 
C Gillard 
J Gomm 
D Gower 
T Greaves 
B Green 
A J Greenland 
 
K Harding 
B Harper 
L Holman 
P Holt 
P Howe 
 
N Jarman 

M D Kennett  
 
D Lawie 
S Lea 
O Leyshon 
 
A Mackay 
A Maguire 
D Mansfield 
M Marshall 
S McMinn 
B Minter 
  
R K Norman 
C Nuttman 
 
W Peacock 
K C Privett 
 
D Richards 
I A Roberts 
K E Roberts 
 
D Sephton 
P J Sharp 
D E Smith 
P R Smith 
T Swandale 
 
M Taylor 
R Thorogood 
J Tilby 
J Tomlinson 
S Tomlinson 
J Tomsett 
P Trodd 
G Tutton 
 
M Vandoen  
J Varley 
M Varley 
 
M Walford 
S Warry 
N Webster 
D Weller 
M Whybrow 
J Wood 

B L J Woolhouse 
D Wrathall 
 

 


5 
 

Review of the year 
 
January 
 
After a rather wet first day the next ten were mostly dry and cool, with daytime temperatures in single figures and 
some overnight frosts. The 12th to the 14th were particularly cold and windy, with a couple of bands of rain turning to 
wintry showers, with a reasonable covering of snow on the higher ground. This was followed by a spell of ten days or 
so of dry weather as high pressure became established and clear skies led to some severe overnight frosts, leading to 
the canal and parts of Nickolls Quarry freezing over, and observations were hampered on a couple of days by 
freezing fog. The end of the month was milder, with more cloud and some significant rainfall on the 29th. 
 
¦Ǉ ǘƻ ру aǳǘŜ {ǿŀƴǎ ǊŜƳŀƛƴŜŘ ŀǘ .ƻǘƻƭǇƘΩǎ 
Bridge from 2016 into early January, with at 
ƭŜŀǎǘ пр ǎǘƛƭƭ ǇǊŜǎŜƴǘ ŀǘ ǘƘŜ ƳƻƴǘƘΩǎ ŜƴŘ ŀƴŘ 
many of these continued to use Nickolls Quarry 
as an overnight roost. A Greylag Goose was 
seen at Samphire Hoe on the 23rd, with seven 
at Nickolls Quarry the next day and one at 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ǘƻǿŀǊŘǎ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ 
month. Around 220 Brent Geese were noted 
moving east during January, with a peak of 150 
passing Samphire Hoe on the 6th. A flock of 20 
Shelduck flew over Nickolls Quarry on the 5th, 
Mandarin Ducks were present at Chesterfield 
²ƻƻŘ όсύ ŀƴŘ CƻƭƪǎΩ ²ƻƻŘ όуύ ŀƴŘ ŀ ŦŜƳŀƭŜ 
Wigeon was at Nickolls Quarry on the 5th, with 
eight on the sea off the Willop Outfall on the 
25th.  

 
 

Iceland Gull at Nickolls Quarry (Ian Roberts) 

 
Up to three Gadwall were seen at Nickolls Quarry on three dates and 13 were wintering on the lake at Folkestone 
Racecourse, whilst Teal were wintering at the Willop Basin (up to 43) and Chesterfield Wood (130), with small 
ƴǳƳōŜǊǎ ƛƴ ǘƘŜ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ vǳŀǊǊȅ ŀǊŜŀ ŀƴŘ ǎŜǾŜƴ ƻƴ ǘƘŜ ǎŜŀ ƻŦŦ ǘƘŜ IȅǘƘŜ wŜŘƻǳōǘ ƻƴ ǘƘŜ уth. Three 
Shoveler were seen at Nickolls Quarry on the 3rd, with a female there on the 23rd. A Tufted Duck arrived at Nickolls 
Quarry on the 14th, with 13 there on the 18th and up to two until the 24th, whilst one was at the Willop Basin on the 
25th. 
 
A flock of ten Scaup were reported on the sea off the Hythe Redoubt on the 10th and there was a peak of 75 
Common Scoter there on the 8thΦ ! ΨǊŜŘ-ƘŜŀŘΩ Goosander ǊŜƳŀƛƴŜŘ ŀǘ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ŦǊƻƳ нлмс ǳƴǘƛƭ ŀǘ ƭŜŀǎǘ ǘƘŜ 
2nd, whilst three (one drake) flew south-west there on the 1st and two drakes flew over on the 21st. Six Grey 
Partridges near the Willop Sewage Works from the 1st to at least the 8th were the first record on the local section of 
the Romney Marsh since 2005. 
 
Red-throated Diver movements included 70 flying west at the Willop Outfall on the 16th and 302 east past Mill Point 
on the 27th. Fulmars had returned to the cliffs in December and at least six were present at Samphire Hoe 
throughout, whilst four flew east past Mill Point on the 27th. 
 
Following a record count of 225 in late December 2016, Cormorants were noted in exceptional numbers, presumably 
originating from the roost at Dungeness (where record numbers were also recorded) and heading out into the 
English Channel to feed. At least 100 were seen off Sandgate on the 4th, 191 flew east past Samphire Hoe on the 9th, 
305 flew east past Mill Point on the 10th, 395 flew east there on the 17th, an incredible 1,230 flew east there on the 
26th and 910 (including a flock of 610) flew east past Samphire Hoe on the 30th.  Smaller numbers were seen heading 
back west towards the roosting site on some afternoons, including 250 past Mill Point on the 29th. Up to two Shags 
were seen regularly in the Mill Point/Sandgate area throughout, whilst one was seen off Hythe on the 13th and there 
were five at Samphire Hoe on the 24th, with four there on the 30th. 
 


6 
 

Up to five Little Egrets were wintering in the 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ vǳŀǊǊȅ ŀǊŜŀΣ ǿƛǘƘ ǳǇ 
to two in the Saltwood Castle/Mill Stream area 
and singles at Copt Point, Samphire Hoe and 
West Hythe. Little Grebes were seen at the 
Willop .ŀǎƛƴΣ tǊƛƴŎŜǎ tŀǊŀŘŜ όнύ ŀƴŘ .ƻǘƻƭǇƘΩǎ 
Bridge (4) and Great Crested Grebe counts 
ƛƴŎƭǳŘŜŘ рл ƻŦŦ CƛǎƘŜǊƳŀƴΩǎ .ŜŀŎƘ (Hythe) on 
the 30th, 65 off Hythe on the 7th, 190 off the 
Willop Outfall on the 16th and 238 off the 
Hythe Redoubt on the 8th. 
 
Single Marsh Harriers were seen at Nickolls 
Quarry on the 2nd, Donkey Street on the 25th 
and the Willop Basin on the 28th ŀƴŘ ŀ ΨǊƛƴƎ-
ǘŀƛƭΩ Hen Harrier flew over the A20 near Capel-
le-Ferne on the 29th. A Merlin and a Peregrine 
were at the Willop Basin on the 22nd, whilst 
tŜǊŜƎǊƛƴŜǎ ǿŜǊŜ ŀƭǎƻ ƴƻǘŜŘ ŀǘ .ƻǘƻƭǇƘΩǎ 
Bridge, Folkestone and along the cliffs between 
Capel-le-Ferne and Samphire Hoe. Water Rails 
were wintering at West Hythe dam, Nickolls 
Quarry (3+) and Princes Parade (4), whilst a 
single Coot remained at the latter site and 
numbers at Nickolls Quarry increased to 22 on 
the 23rd, whilst 20 Moorhens were counted at 
West Hythe on the 2nd. 

 
 

Barn Owl at Nickolls Quarry (Brian Harper) 

 
Oystercatchers were seen regularly between the Hythe Redoubt and the Willop Outfall, with a good count of 36 
there on the 30th, whilst the Ringed Plover roost at Folkestone Beach peaked at 24 on the 10th and a single Grey 
Plover was at the Willop Outfall on the 15th. Wintering Golden Plovers were present in the highest numbers since 
2010, with a flock at Tumble Tye Farm (Capel-le-Ferne) peaking at 64 on the 21st and a flock in the Postling Wents 
area peaking at 66 on the 18th, and Lapwing flocks were counted at Hillhurst Farm (100), Tumble Tye Farm (110), 
Willop Basin (119), BotolpƘΩǎ .ǊƛŘƎŜ όмолύ ŀƴŘ tƻǎǘƭƛƴƎ ²Ŝƴǘǎ όмсфύΦ 
 
Sanderling were seen regularly at the Willop Outfall, with a peak of five mid-month, and singles were at the Hythe 
Redoubt and Folkestone Harbour, whilst Purple Sandpipers were present at Battery Point (Seabrook) (2), the Hythe 
Redoubt (3) and Hythe seafront (4). Good numbers of Snipe were recorded, with flocks of 50 in a stubble field near 
CƻƭƪǎΩ ²ƻƻŘ ŀƴŘ ŀǘ ǘƘŜ ²ƛƭƭƻǇ .ŀǎƛƴΣ ŀƴŘ ƻǘƘŜǊǎ ŀǘ {ŀƭǘǿƻƻŘ /ŀǎǘƭŜΣ !ōōƻǘǎŎƭƛŦŦŜ όсύ ŀƴŘ ƴŜŀǊ ǘƘŜ IȅǘƘŜ wŜŘƻǳōǘ όфύΣ 
but the only Jack Snipe seen were at Nickolls Quarry on the 8th and at the Willop Basin on the 16th. Woodcock were 
widely noted with singles at Perry Wood, Cowtye Wood, Saltwood Castle, Oak Banks, near Summerhouse Hill and 
Bargrove Wood, with at least two at FolksΩ Wood.  
 
A single Curlew was seen on two dates at the Willop Basin and at least one Green Sandpiper was wintering in the 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ vǳŀǊǊȅ ŀǊŜŀΣ ǿƘƛƭǎǘ wŜŘǎƘŀƴƪ ǿŜǊŜ ƴƻǘŜŘ ŀǘ ǘƘŜ ²ƛƭƭƻǇ hǳǘŦŀƭƭΣ IȅǘƘŜ ǎŜŀŦǊƻƴǘΣ ²ƛƭƭƻǇ 
Basin (2), Nickolls Quarry (2) and Folkestone Harbour (6). A Great Skua was seen off Mill Point on the 1st and 
Kittiwake counts included 20 at Samphire Hoe, 30 at Hythe and 31 off Folkestone Pier, whilst an immature Iceland 
Gull was seen at Nickolls Quarry on the 6th. Numbers of auks were low, with a peak of just 37 Guillemots/Razorbills 
flying east past Mill Point on the 27th and single Razorbills were identified at the Hythe Redoubt, Sandgate, Mill Point 
and Samphire Hoe, with six off Folkestone Pier on the 7th. 
  
A Barn Owl remained at Nickolls Quarry from December and was seen on several dates during the month, whilst 
another was reported at Sandling mid-month, and Little Owls were seen near the Willop Sewage Works and at 
Church Hougham, with Tawny Owls noted at Lympne Park Wood, Lympne, Palmarsh and Paraker Wood. Kingfishers 
ǿŜǊŜ ǊŜŎƻǊŘŜŘ ŀǘ ǘƘŜ ²ƛƭƭƻǇ hǳǘŦŀƭƭΣ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜΣ tŀƭƳŀǊǎƘΣ tǊƛƴŎŜǎ tŀǊŀŘŜ ŀƴŘ CƻƭƪŜǎǘƻƴŜ IŀǊōƻǳǊΦ 


7 
 

! ǇŀƛǊ ƻŦ wŀǾŜƴǎ ǿŜǊŜ ŘƛǎǇƭŀȅƛƴƎ ŀǘ ƭŀǎǘ ȅŜŀǊΩǎ 
breeding site at Samphire Hoe, with others at 
Abbotscliffe and Church Hougham (2). The only 
wintering Firecrests were two at West Hythe, 
whilst Marsh Tits were noted at Bargrove 
Wood, Brockhill Country Park (2) and Paraker 
Wood, and four Bearded Tits remained at 
Nickolls Quarry from December. Sky Lark 
countǎ ƛƴŎƭǳŘŜŘ рл ŀǘ !ōōƻǘǎŎƭƛŦŦŜΦ /ŜǘǘƛΩǎ 
Warblers were recorded from the Willop 
Sewage Works, Nickolls Quarry (2) and Princes 
Parade (2) but the only Chiffchaffs noted were 
ǎƛƴƎƭŜǎ ŀǘ ǘƘŜ ²ƛƭƭƻǇ {ŜǿŀƎŜ ²ƻǊƪǎΣ .ƻǘƻƭǇƘΩǎ 
Bridge and Mill Point, whilst Blackcaps were 
wintering at Folkestone (2) and Hythe (3). 
 
There was an arrival of Waxwings from the 8th, 
when 20 were reported at Hythe, but none 
lingered long. Three were at Hythe again on 
the 9th, with seven there on the 13th, six at 
Folkestone Leas on the 15th and at least 23 at 
Nickolls Quarry on 16th. A roost of Starlings had 
begun to accumulate in Folkestone during 
December and numbers swelled to around 
6,000 during January. The birds were seen to 
engage in some spectacular pre-roost 
murmurations before settling into two Holm 
Oaks in Pleydell Gardens. 

 
 

Waxwing at Hythe (Nigel Webster) 

 
Winter thrush numbers were generally low apart from a flock of around 100 Fieldfares and 300 Redwings at 
Blackhouse Shaw, smaller counts elsewhere included 12 Fieldfares at ǘƘŜ ²ƛƭƭƻǇ .ŀǎƛƴΣ мр ŀǘ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ŀƴŘ нс 
at Tumble Tye Farm (Capel-le-Ferne), and 40 Redwings at Saltwood. Stonechats were noted at Abbotscliffe, Willop 
Sewage Works (2), Nickolls Quarry (2) and Samphire Hoe (3). Willop Sewage Works held up to 65 Pied Wagtails with 
30 Meadow Pipits at the Willop Basin, whilst Rock Pipits were logged at the Willop Outfall, Hythe Redoubt, Battery 
Point, Samphire Hoe and Folkestone Harbour/Pier (2). 
 
The only Siskins noted were two near Saltwood Castle on the 31st, whilst Linnets were wintering at the Willop Basin 
όсύ ŀƴŘ ƴŜŀǊ tŜŘƭƛƴƎŜ όмсύΣ ǿƛǘƘ ¸ŜƭƭƻǿƘŀƳƳŜǊ ŦƭƻŎƪǎ ŀǘ ²Ŝǎǘ IȅǘƘŜ όуύΣ ²ƛƭƭƻǇ {ŜǿŀƎŜ ²ƻǊƪǎ όмрύΣ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ 
(16) and near Pedlinge (25). 
 
February 
 
Mild weather continued from January until the 4th before easterly winds brought cooler, cloudy but mostly dry 
weather for the following week, culminating in a few wintry showers on the 11th. From the 13th it was generally mild 
in a southerly airflow, and temperatures exceeded 15°C on the 20th. Storm Doris brought some blustery conditions 
on the 23rd but there was no significant rainfall until the arrival of Storm Ewan on the 27th. 
 
¦Ǉ ǘƻ пс aǳǘŜ {ǿŀƴǎ ǊŜƳŀƛƴŜŘ ŀǘ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ŦǊƻƳ WŀƴǳŀǊȅΣ ǿƘƛƭǎǘ ǎŜǾŜƴ /ŀƴŀŘŀ DŜŜǎŜ ŀǊǊƛǾŜŘ ŀǘ ǘƘŜ ōǊŜŜŘƛƴƎ 
site of Nickolls Quarry towards the end of the first week of the month. Around 70 Brent Geese were logged moving 
east during February with peaks of 35 past Hythe Ranges/Sandgate on the 18th and 25 past the Willop Outfall on the 
22nd. A flock of seven Egyptian Geese were seen at the Willop Basin on the morning of the 21st. 
 
Small numbers of Shelduck were noted at coastal sites with a peak of eight at the Willop Outfall on the 11th and at 
least nine Mandarin Ducks remained at Chesterfield Wood.  
 


8 
 

The lake at Folkestone Racecourse held 2 Teal, 
3 Tufted Ducks and 18 Gadwall, whilst there 
were also Teal at the Willop Basin (10), on 
flooded ground near Stutfall Castle (12) and at 
Chesterfield Wood (180), whilst three were 
seen on the sea off Hythe on the 18th. Two 
Tufted Ducks remained at Nickolls Quarry and 
a female Red-breasted Merganser was seen 
there on the 10th. Two Grey Partridges 
remained near the Willop Sewage Works. Red-
throated Diver movements included 64 east 
past Samphire Hoe on the 6th, 100 west past 
Hythe on the 18th (when 140 were also 
counted on the sea between Sandgate and the 
Willop Outfall) and 90 west past the Willop 
Outfall on the 24th.  

 
 

Red-breasted Merganser at Nickolls Quarry (Brian Harper) 
 
Up to nine Fulmars were at nesting sites at Samphire Hoe throughout, whilst there were smaller numbers noted 
passing coastal sites, including seven off Mill Point on the 25th and six there on the 27th, and counts of Gannets 
included 50 off Folkestone Pier on the 20th. 
 
Following the record counts of Cormorants in January even more spectacular numbers were witnessed in February, 
no doubt originating from the roost at Dungeness (which peaked at an incredible total of 1,860 on the evening of the 
2nd). The highest count locally of 1,471 heading east past Mill Point on the morning of the 2nd represented a 
significant proportion of this roost, whilst a total of around 1,290 east past Samphire Hoe on the morning of the 6th 
included a flock of over 800 . There were also some large counts as birds headed back west towards the roost site, 
including 750 over Folkestone on the 1st and 1,000 past Samphire Hoe on the 7th. Single Shags were seen off 
Sandgate on two dates and Samphire Hoe on three dates, whilst one flew west past Folkestone Pier on the 20th. 
 
Great Crested Grebe counts included 60 off Hythe on the 11th, at least 100 off the Willop Outfall on the 17th and a 
total of 169 between there and Folkestone Harbour the next day. A Little Grebe was at Samphire Hoe from the 5th 
and a Marsh Harrier flew in off the sea at Seabrook on the 19th. Water Rails remained at Nickolls Quarry and Princes 
Parade (5). 
 
An Avocet was seen off the Hythe Redoubt on the 18th, whilst Lapwings flocks were present at Tumble Tye Farm (55), 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ όмтнύ ŀƴŘ ǘƘŜ ²ƛƭƭƻǇ .ŀǎƛƴ όнллύΦ !ǘ ƭŜŀǎǘ three Purple Sandpipers remained at Hythe. Up to 17 
{ƴƛǇŜ ǿŜǊŜ ǎŜŜƴ ŀǘ ǘƘŜ ²ƛƭƭƻǇ .ŀǎƛƴΣ ǿƘƛƭǎǘ сн ǿŜǊŜ ŦƭǳǎƘŜŘ ŦǊƻƳ ŀ ǎǘǳōōƭŜ ŦƛŜƭŘ ƴŜŀǊ CƻƭƪǎΩ ²ƻƻŘ ŀƴŘ /ǳǊƭŜǿǎ 
increased to a peak of seven at the Willop Basin on the 21st. Six Redshank remained at Folkestone Harbour and a 
peak of 11 were noted at the Willop Basin on the 8th. 
 
Kittiwake counts included 30 flying west past Mill Point on the 25th and 38 on the sea off Samphire Hoe on the 8th, 
whilst Lesser Black-backed Gull numbers increased from around mid-month. An exceptionally early Sandwich Tern 
was seen off Hythe on the 18th. Auk numbers remained low with peak counts of 16 Razorbills off Hythe on the 18th 
and 25 Guillemots off Folkestone Pier on the 20th. 
 
A Ring-necked Parakeet was seen in the Willop Basin/Sewage Works area on the 6th. The pair of Ravens remained at 
ƭŀǎǘ ȅŜŀǊΩǎ ƴŜǎǘ ǎƛǘŜ ŀǘ {ŀƳǇƘƛǊŜ IƻŜ ŀƴŘ ƻǘƘŜǊǎ ǿŜǊŜ ƴƻǘŜŘ ƴŜŀǊ CƻƭƪǎΩ ²ƻƻŘΣ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ όнύ ŀƴŘ [ȅƳǇƴŜ tŀǊƪ 
Wood (2).  
 
A Firecrest was found in Enbrook Park on the 19th and a pair of Marsh Tits were noted at Casebourne Wood on the 
24thΦ /ŜǘǘƛΩǎ ²ŀǊōƭŜǊǎ ǿŜǊŜ ǊŜŎƻǊŘŜŘ ŦǊƻƳ bƛŎƪƻƭƭǎ vǳŀǊǊȅΣ tǊƛƴŎŜǎ tŀǊŀŘŜ ŀƴŘ ǘƘŜ ²ƛƭƭƻǇ {ŜǿŀƎŜ ²ƻǊƪǎΦ ¦Ǉ ǘƻ ŦƻǳǊ 
Chiffchaffs at the Willop Sewage Works included one showing characteristics of the form tristis, whilst one at Princes 
Parade on the 24th and two at Enbrook Park on the 28th were evidently new arrivals, as they were the first of the year 
at these sites. Wintering Blackcaps remained at Hythe (at least two) and Folkestone (3).  
 


9 
 

The Starling roost at Pleydell Gardens, 
Folkestone continued to hold an estimated 
5,000 birds in the early part of the month. 
Winter thrush counts included 70 Fieldfares at 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ŀƴŘ ƴŜŀǊ {ǘŀƴŦƻǊŘΣ ŀƴŘ мпл 
Fieldfares and 400 Redwings at Blackhouse 
Shaw. A small arrival of Black Redstarts was 
evident during the first week, with one at 
Samphire Hoe on the 3rd and singles at 
Folkestone Harbour and the Willop Sewage 
Works on the 6th. Stonechats were noted at the 
Willop Sewage Works, Folkestone Racecourse 
(2) and Samphire Hoe (7), whilst the Willop 
Sewage Works also held up to 70 Pied 
Wagtails. A small flock of Siskins were heard in 
Casebourne Wood on the 17th, whilst a group 
of eight Twite were reported near the 
Shearway Business Park (Cheriton) on the 6th 
and between 20 and 30 were reported at 
Broadmead Village on the 9th.  

 
 

tristis Chiffchaff at Willop Sewage Works (Ian Roberts) 

 
¸ŜƭƭƻǿƘŀƳƳŜǊ Ŏƻǳƴǘǎ ƛƴŎƭǳŘŜŘ мп ŀǘ ǘƘŜ ²ƛƭƭƻǇ {ŜǿŀƎŜ ²ƻǊƪǎ ŀƴŘ нл ƴŜŀǊ CƻƭƪǎΩ ²ƻƻŘ ŀƴŘ ƴŜŀǊ {ǘŀƴŦƻǊŘ. 
 
March 
 
March began mild and changeable with mainly south-westerly winds. A Merlin flew west at the Willop Outfall on the 
1st, where 4 Curlew, 7 Sanderling and 19 Oystercatchers were also noted, whilst two Firecrests were at Mill Point, a 
Little Egret, 3 Tufted Ducks and 10 Great Crested Grebes were at Nickolls Quarry, a Green Sandpiper and 3 Little 
Grebes were at Botolph's Bridge and up to four Purple Sandpipers remained at Hythe. A Red Kite was reported flying 
over Samphire Hoe the next day, whilst the first nocturnal movement of Redwings was noted that evening. On the 
3rd a Great Skua, a Sandwich Tern, 14 Pintail and 85 Brent Geese flew east past Mill Point and two Chiffchaffs were 
seen at Enbrook Park. 
 
A Wood Lark flew in off the sea at Samphire Hoe on the 4th, when a Chiffchaff was seen at Seabrook and 130 Brent 
Geese flew east past Mill Point. On the 6th a Red Kite flew south-west over Samphire Hoe, with presumably the same 
bird later passing south-west over Hythe, whilst 5 Goldcrests were at Abbotscliffe, where 2 Reed Buntings, 5 Greylag 
Geese, 20 Goldfinches, 29 Siskins and 54 Chaffinches flew over. Another Red Kite flew west over Seabrook on the 9th, 
when a Chiffchaff, a Blackcap and 4 Water Rails were at Princes Parade and 2 Buzzards arrived in off the sea there. A 
Greylag Goose flew east at Nickolls Quarry, where two Chiffchaffs were present, and 181 Mediterranean Gulls and 
296 Common Gulls were counted at Saltwood Castle. A Green Sandpiper and a Little Egret were at Nickolls Quarry on 
the 10th, with a further Little Egret at Abbotscliffe. 
 
A Red Kite and a Chiffchaff were at West Hythe on the 11th, when a Firecrest was seen at Mill Point, a Little Egret at 
Copt Point and 38 Red-throated Divers and 340 Brent Geese flew east Samphire Hoe. The following day produced a 
Water Rail, 2 Brambling, 2 Shoveler and 2 Chiffchaffs at Nickolls Quarry, 6 Velvet Scoter, 55 Common Scoter and 98 
Great Crested Grebes on the sea off the Willop Outfall, a Wigeon, 2 Lapwing, 2 Curlew and 8 Teal at the Willop Basin, 
two Chiffchaffs at Enbrook Park and a singing Blackcap and a Chiffchaff in gardens at Folkestone. Large numbers of 
Redwings were heard migrating after dark. 
 
A cool north-westerly breeze on the 13th produced a Short-eared Owl flying in off the sea at Seabrook, a Grey 
Wagtail, 2 alba wagtails, 62 Siskins, 430 Starlings and 4,655 Chaffinches flying east at Abbotscliffe and a White 
Wagtail at Beachborough Lakes. A Goshawk was reported flying west over Paraker Wood the next day, when two 
Chiffchaffs were singing in Asholt Wood and two White Wagtails were at Beachborough Lakes. A Firecrest was seen 
at Shorncliffe Camp on the 15th, when 7 Siskins and 320 Chaffinches flew east at Abbotscliffe and 2 Reed Buntings 
and 3 alba wagtails flew over Samphire Hoe.  


10 
 

A Red Kite flew south-west over Lympne on 
the 16th. Further Red Kites flew over 
Abbotscliffe and Hythe (2) the following day, 
making a total of eight for the month, whilst a 
Black Redstart and 3 Chiffchaffs were at the 
former site, where 14 Siskins flew east. Three 
Chiffchaffs were seen at Folkestone Downs, 
with a Water Rail and 8 Chiffchaffs at Nickolls 
Quarry and 3 Water Rails, 4 Blackcaps and 15 
Chiffchaffs at Princes Parade. The 18th 
produced the first Wheatear at Samphire Hoe, 
where 800 Brent Geese flew east, a Peregrine 
flew in off the sea at the Hythe Redoubt, 24 
Snipe were flushed from a stubble field near 
CƻƭƪǎΩ ²ƻƻŘ and 14 Sanderling and 45 
Turnstone were counted at the Willop Outfall. 
A Marsh Harrier flew south-west over Lympne 
the next day. 

 
 

Red Kite at Samphire Hoe (Paul Holt) 

 
On the 20th a Firecrest was seen at Samphire Hoe and 20 Fulmars flew west past Mill Point, where 71 Meadow Pipits 
flew in off the sea and 275 Brent Geese flew east. A Black Redstart was at Samphire Hoe on the 21st, when a Green 
Sandpiper was at Botolph's Bridge, two Sandwich Terns were seen off Princes Parade and a Great Crested Grebe, a 
Tufted Duck and 2 Gadwall were on the lake at Folkestone Racecourse. 
 
A shift to easterly winds on the 22nd induced some movement at sea, with an adult Little Gull, a Great Skua, a Black-
throated Diver, 27 Pintail, 48 Sandwich Terns and 500 Brent Geese flying past Mill Point and 90 Cormorants flying 
east past Hythe, whilst two Firecrests were seen at Samphire Hoe. On the 23rd two Bar-tailed Godwits, 2 Pintail, 3 
Dunlin, 6 Shoveler, 24 Fulmars, 27 Red-throated Divers, 30 Common Scoter and 138 Sandwich Terns flew east past 
Mill Point/Hythe, a Shag was seen off Samphire Hoe and a Firecrest was at Nickolls Quarry. A Great Skua, 2 Bar-tailed 
Godwits, 3 Shelduck, 4 Black-tailed Godwits, 5 Knot, 5 Pintail, 6 Shoveler, 12 Dunlin, 25 Kittiwakes, 31 Common 
Scoter, 73 Gannets, 86 Common Gulls, 111 Fulmar and 142 Sandwich Terns flew east past Mill Point on the 24th, with 
a Shag offshore there and a Black Redstart seen in a garden in Hythe. 
 
A Greenshank flew west over Princes Parade on the 25th, when 3 Red-breasted Mergansers, 6 Sandwich Terns, 16 
Siskins, 25 Fulmars and 50 Common Gulls flew east at Mill Point and single Firecrests were noted there and at 
Shorncliffe Camp. The first House Martin was at Nickolls Quarry the following day, when a Bar-tailed Godwit and 6 
Siskins flew east at Mill Point, Firecrests were seen at Abbotscliffe, Folkestone Warren and Hythe, and Chiffchaffs 
and Blackcaps continued to arrive. On the 27th a Firecrest and a Black Redstart were at Abbotscliffe, where a 
Brambling, 12 Goldfinch, 18 Meadow Pipits, 45 Siskins and 588 Chaffinches flew east and 42 Brent Geese flew east 
past Samphire Hoe, where a Shag was present offshore. 
 
An Eider and 3 White Wagtails were seen at Samphire Hoe on the 28th, when a Mandarin flew along the canal at 
Princes Parade and three Canada Geese were present offshore. The first three Sand Martins flew through Nickolls 
Quarry on the 29th, when an Eider, 9 Pintail and 30 Red-throated Divers flew east past Mill Point. The next day saw 
the first Swallow and Willow Warbler at Nickolls Quarry, where a pair of Shoveler were also seen, whilst a Wheatear 
was seen on the beach at Hythe. The month ended with a Marsh Harrier, a Water Rail, 4 Swallows and 9 Sand 
Martins at Nickolls Quarry and two Swallows at Lympne. 
 
A pair of Ravens were nesting again at Samphire Hoe, with possibly another pair at Capel-le-Ferne. The pair of 
Oystercatchers had returned to Nickolls Quarry in late March, with a pair of Canada Geese also looking likely to 
breed there. 
 
 
  


11 
 

April 
 
April was generally settled and very dry, with no significant rainfall. The first half of the month was dominated by a 
southerly airflow and it was rather mild, with the temperature exceeding 20°C on 9th. 
 
Summer migrants continued to arrive, 
including the earliest ever Sedge Warblers at 
Nickolls Quarry (two) and Princes Parade (two) 
on the 1st, a Wheatear at Hythe Ranges and 
single Willow Warblers at Abbotscliffe and 
Princes Parade on the 2nd and a Reed Warbler 
at Nickolls Quarry on the 3rd (which equalled 
the earliest arrival date), when a Willow 
Warbler and 2 Redwings were also noted 
there, whilst Sedge Warblers increased to 
three singing males.  
 
A male Marsh Harrier and a female Merlin 
were seen at Botolph's Bridge on the 1st, with 
presumably the same Merlin at Donkey Street 
on the 3rd. Two Purple Sandpipers were 
present at Hythe Redoubt on the 1st, with up to 
four remaining at Hythe/Seabrook all month.  

 
 

Common Redstart at Samphire Hoe (Paul Holt) 
 
A Red Kite flew east at Seabrook on the 2nd, when two were noted over Folkestone, a Barn Owl was seen at Nickolls 
Quarry, four Siskins, 15 Goldfinches, 58 Linnets and 113 Chaffinches flew in/east at Abbotscliffe and 60 Sandwich 
Terns were noted off Hythe Ranges. Four Swallows flew over Lympne Church on the 3rd. A Red Kite flew west at 
Samphire Hoe on the 4th, when a Wheatear, a Black Redstart and 4 Chiffchaffs was also seen there, the first two 
Yellow Wagtails were at Donkey Street, a Willow Warbler, 7 Chiffchaffs and 40+ hirundines (of 3 species) were at 
Nickolls Quarry and a Swallow flew over Folkestone Downs. Another Red Kite flew over Hythe the next day, when a 
Firecrest was at Abbotscliffe, where 12 Linnets and 46 Chaffinches flew east and another Swallow flew over 
Folkestone Downs. 
 
On the 6th a Marsh Harrier, 2 Swallows and 4 Sand Martins flew in off the sea at Abbotscliffe, whilst 10 Linnets, 15 
Goldfinches and 35 Chaffinches flew east and a Willow Warbler was present. A male Black Redstart was singing at 
Hythe seafront (where it remained until at least the 8th), whilst three Greylag Geese flew east at Seabrook. The 
following day further Red Kites were seen over Saltwood and Abbotscliffe, where two Siskins flew east, and four Jays 
flew in off the sea at Hythe. 
 
The 8th saw the first signs of offshore passage in April, with a Pintail, the first 3 Common Terns, 5 Shoveler, 15 Bar-
tailed Godwits and 94 Sandwich Terns heading up-channel past Mill Point/ Samphire Hoe. The first Whitethroat was 
at Copt Point, a Wheatear was at Princes Parade and small numbers of Swallows continued to arrive. A Dunlin, 2 
Sanderling, 2 Shoveler, 16 Brent Geese and 117 Sandwich Terns flew east past Mill Point the next day, when a 
Whitethroat and two Siskins were at Samphire Hoe. 
 
Two Ring Ouzels, the first Lesser Whitethroat, a Willow Warbler, 2 Sand Martins and 4 Wheatears were at 
Abbotscliffe on the 10th, with a Ring Ouzel, 3 Wheatears and 3 Willow Warblers at Samphire Hoe and a Whitethroat, 
a Redwing, 2 Willow Warblers, 2 House Martins, 3 Sand Martins and 4 Sedge Warblers at Nickolls Quarry. The first 
Common Sandpiper was at Nickolls Quarry the next day, whilst the Ring Ouzels remained at Abbotscliffe (to 14th) and 
Samphire Hoe, and 3 Willow Warblers, 5 Whitethroats and 8 Blackcaps were at Princes Parade. Ring Ouzels 
increased to two at Samphire Hoe on the 12th (to 14th), when Willow Warblers were at Shorncliffe Camp and 
Abbotscliffe (3). 


12 
 

A Greenshank flew over Nickolls Quarry on the 
13th, when 3 Willow Warblers and 3 
Whitethroats were present there, a Shoveler, a 
Reed Warbler and 2 Willow Warblers were at 
Princes Parade and four Shags were on the sea 
off Abbotscliffe. On the 14th a Marsh Harrier 
flew in off the sea at Abbotscliffe, six Sand 
Martins flew in off the sea at Capel-le-Ferne, 
two Shoveler were on the canal between 
Palmarsh and West Hythe and a Ringed Plover, 
5 Sanderling and 14 Turnstone were at the 
Hythe Redoubt.  
 
A Lesser Whitethroat was at Hythe Roughs on 
the 15th, when a Willow Warbler was at 
Samphire Hoe, where 9 Swallows flew west 
and two House Martins flew in off the sea at 
Hythe.  

 
 

Pomarine Skuas at Mill Point (Brian Harper) 
 
Three Shoveler and five Whimbrel were at Nickolls Quarry on the 16th, where Reed Warblers had increased to four 
singing males and Sedge Warblers to 14. There were also four Reed Warblers and 7 Whitethroats at Princes Parade, 
whilst small numbers of Wheatears, Willow Warblers and Swallows continued to arrive. On the 17th a Velvet Scoter 
flew east past Samphire Hoe whilst 16 Whimbrel flew east past Hythe. 
 
A change to a northerly wind, combined with a few showers, appeared to induce a small arrival on the 18th, with a 
singing Nightingale at Mill Point, 2 Common Redstarts, 2 Black Redstarts, 5 Wheatears and 9 Willow Warblers at 
Samphire Hoe, 2 Wheatears, 6 Reed Warblers, 8 Whitethroats and 14 Willow Warblers at Princes Parade and a Sand 
Martin, 8 Whimbrel, 10 Swallows and 18 House Martins at Nickolls Quarry, whilst 15 Whimbrel flew east past Hythe. 
The following day produced a Ring Ouzel at Samphire Hoe and 5 Grey Plover, 9 Bar-tailed Godwits, 21 Sandwich 
Terns, 44 Whimbrel and 55 Gannets headed east at sea.  
 
A Corn Bunting, 5 Yellow Wagtails and 10 Whimbrel were seen along at Donkey Street on the 20th, when a pair of 
Shoveler were on the sea off the Hythe Redoubt and four Shags were noted off Samphire Hoe. The first two Swifts 
were seen flying east over Palmarsh on the 22nd, when two Ring Ouzels and 8 Willow Warblers were at Samphire 
Hoe and 13 Whimbrel flew east at Hythe. The following day saw a Spoonbill fly east past Seabrook, whilst a Great 
Skua passed Samphire Hoe, two Ring Ouzels were at Abbotscliffe, a Common Sandpiper and four Teal were at 
Nickolls Quarry and 8 Corn Buntings were seen along Donkey Street. 
 
A spell of north-westerly winds grounded a few migrants from the 25th, when there were a male Whinchat and 3 
Wheatears were at Church Hougham, a Tree Pipit was Abbotscliffe and four Wheatears at Samphire Hoe. On the 26th 
the first Hobby was at Princes Parade, a Marsh Harrier arrived in off the sea at Seabrook and a Common Sandpiper, a 
Sand Martin, 30 House Martins and 60 Swallows were at Nickolls Quarry. A Common Redstart was seen in a garden 
in Folkestone on the 28th. 
 
A couple of days of south-easterly winds led to an exciting end to the month, with a Hoopoe in Folkestone on the 
29th, when the first Cuckoo was at Nickolls Quarry, a Common Redstart and 10 Wheatears were at Samphire Hoe and 
eight Wheatears were at Peene Quarry, whilst at sea a Black-throated Diver, 2 Arctic Skuas, 2 Great Skuas, 2 Bar-
tailed Godwits, 53 Arctic Terns and 385 Common Scoter flew east and 2 Yellow Wagtails, 2 Swifts and 26 Swallows 
arrived in off. 
 
On the 30th a Black Kite flew in off the sea at Mill Point and was later seen heading west at Seabrook, whilst 
seawatching produced an excellent total of 37 Pomarine Skuas (a record count for April), a Black-throated Diver, 2 
Gadwall, 6 Great Skuas, 7 Ringed Plovers, 8 Pintail, 8 Shoveler, 8 Dunlin, 9 Arctic Skuas, 15 Bar-tailed Godwits, 16 
Whimbrel, 16 Shelduck, 22 Brent Geese, 59 Grey Plover and 325 Common Scoters. Elsewhere a Hobby flew over 
Lympne Churchyard and a Common Sandpiper was seen along the canal at Seabrook. 


13 
 

May 
 
The south-easterly winds continued to the 1st 
and produced further skua passage offshore, 
with a Great, 2 Arctic and 5 Pomarine passing 
east, whilst an adult Yellow-legged Gull was 
noted at Hythe. A Cuckoo, a Green Sandpiper, 
a Common Tern, a Swift, 2 Sand Martins, 2 
Willow Warblers and 28 Swallows at Nickolls 
Quarry, two Whimbrel on the Hythe Imperial 
golf course and a late Fieldfare at Abbotscliffe 
completed an interesting start to the month. 
 
The wind then shifted to the north which made 
for a quieter couple of days, with just 2 
Whimbrel, 2 Wheatears and 3 Yellow Wagtails 
at Samphire Hoe and a Common Sandpiper at 
Hythe being of note on the 2nd, and singles of 
Great Skua, Grey Plover and Whimbrel flying 
east past Mill Point on the 3rd.  

 
 

Whimbrel at Princes Parade (Brian Harper) 
 
The 4th saw a small arrival of Swifts, with one at Folkestone, two at Cheriton, three at Abbotscliffe and four at Hythe, 
whilst three Wheatears were at Samphire Hoe, where 2 Yellow Wagtails and 5 Swallows flew in off the sea and a 
Shoveler and 11 Whimbrel flew east. 
 
A change to a north-easterly wind on the 5th led to an excellent movement at sea, with an Arctic Skua, a Redshank, 3 
Ringed Plovers, 5 Pomarine Skuas, 6 Turnstone, 9 Whimbrel, 10 Sanderling, 11 Dunlin, 32 Bar-tailed Godwits and 
record counts of 104 Knot and 109 Grey Plover flying east past Mill Point, whilst 2 Sand Martins, 3 Swifts and 36 
Swallows arrived in off the sea there. The first Garden Warbler and 12 Swifts were seen at Beachborough Lakes, 2 
Swifts, 4 Sand Martins, 20 Sedge Warblers, 25 House Martins and 45 Swallows were at Nickolls Quarry, two Hobbies 
were at the Willop Basin and 11 Swifts flew in off the sea at Seabrook. The following day produced 2 Red-breasted 
Mergansers, 2 Bar-tailed Godwits, 3 Pintails, 5 Grey Plover and 8 Knot flying east past Mill Point, whilst Swifts 
continued to arrive, including 41 flying east at Seabrook and good numbers seen over Hythe. 
 
Despite an unpromising north-westerly wind on the 7th there was a surprisingly good sea passage, with an Arctic 
Skua, 3 Black Terns, 3 Pomarine Skuas, 18 Bar-tailed Godwits, 68 Whimbrel and 683 Common/Arctic Terns flying east 
past Samphire Hoe, 2 Black Terns and 10 Little Terns flying east past the Hythe Redoubt, and 2 Eider, 2 Shoveler and 
4 Little Terns flying east past Mill Point. Three Shags and 6 Wheatears were also seen at Samphire Hoe, where 18 
Swallows flew in off the sea, a Marsh Harrier was seen off Princes Parade and a Common Sandpiper was seen along 
the canal at Hythe.  
 
The 8th saw 12 Swifts and 17 Swallows arriving in off the sea at Hythe, whilst the last 10 Brent Geese flew east there 
and two Purple Sandpipers remained, but decreased to one the following day and there were no further sightings. A 
further 11 Swifts and 57 Swallows flew in off the sea at Hythe the next day, whilst a very good count of 35 Reed 
Warblers were along the canal at Princes Parade. Two Yellow Wagtails flew in off the sea at Abbotscliffe on the 10th 
and Swifts, Swallows and House Martins continue to arrive. A Red Kite flew east over Horn Street on the 11th, whilst 
a Common Sandpiper was seen at Nickolls Quarry. 
 
The first Spotted Flycatcher and a Sedge Warbler were at Samphire Hoe on the 12th, whilst a Tree Pipit was noted at 
Church Hougham and a Yellow Wagtail flew over Seabrook, and a Nightingale was singing at Hythe Ranges the 
following day. On the 14th at least one Bee-eater and a Lapwing flew over Hythe and a female Marsh Harrier flew 
west over Brockhill Country Park, whilst a Common Sandpiper was at Fisherman's Beach (Hythe) on the 15th. 
 


14 
 

Temperatures climbed to 25°C on the 17th and 
a male Honey Buzzard flew over Abbotscliffe, 
but a cooler and quieter spell followed until a 
Common Sandpiper and a Hobby were seen at 
Princes Parade on the 22nd. Further warm 
conditions made for an excellent last week of 
the month, with another Honey Buzzard over 
Abbotscliffe on the 24th, when a record 
movement of at least 18 Red Kites was noted 
(3 over Lympne, at least 7 over Cheriton and 8 
over Abbotscliffe), and another Red Kite flew 
east at Samphire Hoe the next day. A party of 
six Bee-eaters were seen in a garden near the 
Willop Basin on the 26th, whilst a further Honey 
Buzzard flew north over Folkestone and a Little 
Tern was seen off Princes Parade. 

 
 

Bee-eaters near the Willop Basin (Paul Apps) 
 
At least one Crane was heard calling over Cheriton on the 28th when an Eider was seen off Princes Parade. Three 
more Red Kites were seen on the 29th (one at Cheriton and two at Folkestone), whilst at least 400 Common Scoter 
were seen off Hythe, and a Shoveler flew over Beachborough Lakes on the 31st. 
 
June 
 
June was mostly settled and dry, becoming increasingly warm from mid-month with daytime temperatures 
exceeding 30°C on the 21st, before a somewhat cooler and cloudier final week. 
 
Raptor passage continued into June, with Honey Buzzards seen over Folkestone on the 1st and Folkestone Downs on 
the 2nd, and Red Kites over Bargrove Wood on the 4th and Beachborough Lakes on the 22nd. Hobbies seen on several 
dates in the Abbotscliffe and Seabrook areas were probably locally breeding birds. A Water Rail at Beachborough 
Lakes on the 1st was an unusual mid-summer record, as were three Siskins flying over Seabrook on the 8th. 
 
An Eider seen off Princes Parade on the 8th was probably the one seen in late May, with perhaps the same bird at 
Sandgate on the 28th, whilst also in Hythe Bay a first-summer Little Gull was seen on two dates (12th and 23rd), a Little 
Tern was noted on the 17th and 18 Mediterranean Gulls were counted on the 19th. 
 
A Turtle Dove was seen at West Hythe on the 16th (with one, probably two, present on the 18th), whilst a Corn 
Bunting was again along Donkey Street mid-month and at least one pair of Yellow Wagtails appeared to be breeding 
there. A Wheatear at Samphire Hoe on the 18th may have been a locally breeding bird, whilst a pair of Black 
Redstarts bred successfully there and one was seen briefly in a garden in Lympne on the 28th. 
 
July 
 
The first three weeks of July were settled and it was generally sunny and rather warm, with a few showers which 
were occasionally thundery. The last ten days of the month though were cooler with frequent rain. 
 
Following the sightings in June, a Water Rail was noted at Beachborough Lakes on the 6th and a Wheatear was seen 
at Samphire Hoe on three dates in the first half of the month, raising suspicions of local breeding of these species. 
The Black Redstarts at Samphire Hoe continued to attend to their three chicks whilst a male was singing at 
Folkestone Harbour on the 9th. At least 21 occupied House Martin nests (possibly as many as 30) were counted at 
Samphire Hoe in July. 
 
Single Red Kites flew over Beachborough Lakes on the 6th and Hythe on the 8th, whilst a Honey Buzzard flew west 
over Samphire Hoe on the 9th. A Little Egret was seen at Princes Parade on the 1st, with three flying west at Samphire 
Hoe on the 3rd and a record count of 12 flying west at Abbotscliffe on the 5th. 


15 
 

A juvenile Yellow-legged Gull was seen in 
Folkestone Harbour on the 13th and 
Mediterranean Gulls began to increase, with at 
least 40 at Princes Parade on the 2nd. Returning 
waders are typically a feature of July and 
included single Whimbrel at Samphire Hoe on 
the 6th and Seabrook on the 8th, with three at 
the former site on the 10th and one at 
Folkestone Warren on the 17th. Common 
Sandpipers were seen at Samphire Hoe on the 
24th and Hythe Redoubt on the 28th (three), 
whilst a Green Sandpiper flew over Cheriton on 
the night of the 29th. 
 
Migrant Cuckoos involved singles at Seabrook 
on the 22nd and Samphire Hoe on the 24th to 
the 26th.  
 

 
 

Yellow-legged Gull at Folkestone Harbour (Ian Roberts) 

Swift movements included 112 west at Seabrook on the 16th and a larger passage of around 2,000 per hour noted 
over Folkestone, Hythe and Palmarsh on the 24th. A total of 170 Sand Martins were seen flying out to sea from Hythe 
on the 14th.Three Yellow Wagtails flew over Samphire Hoe on the 11th, whilst the following day the first returning 
Willow Warbler was noted in a garden in Folkestone. Singles of Reed Warbler and Willow Warbler were at 
Abbotscliffe on the 25th and a juvenile Wheatear at Samphire Hoe on the 26th had been ringed on Skokholm Island 
(Wales) on the 3rd. 
 
August 
 
There was an unsettled start to the month with rain or showers and mainly westerly or south-westerly winds, and 
this pattern continued until the 18th.  It turned warmer from the 19th, and it was often warm and sunny between the 
25th and 29th, but the month ended cooler and showery. 
 
August began with a Green Sandpiper, 4 Oystercatchers and 11 Sand Martins flying west at Princes Parade and a 
Willow Warbler and 7 Whitethroats at Samphire Hoe, whilst on the 2nd a Red Kite was seen near Westenhanger and 
at least 67 Mediterranean Gulls were feeding along the shore line at Princes Parade. 
 
The wind increased from the south on the 4th and induced some movement at sea, with 6 Black Terns, 60+ Common 
Terns, 94 Gannets and 182 Sandwich Terns flying west past Seabrook, whilst an Arctic Skua, 4 Black Terns, 22 
Kittiwakes, 73 Common Terns, 111 Gannets and 198 Sandwich Terns flew west there the next day. A Marsh Harrier 
and a Corn Bunting were seen along Donkey Street on the 6th, when a Common Sandpiper was at the Hythe Redoubt 
outfall, a Little Egret flew over the canal at Seabrook, around 300 Common Scoters were on the sea off the Willop 
Outfall and 2 Lesser Whitethroats, 13 Willow Warblers and13 Whitethroats were counted at Abbotscliffe. 
 
A Common Redstart was seen at Crete Road West on the 7th, whilst five Wheatears were at Samphire Hoe, 70 Swifts 
flew west there and a Greenshank flew over Nickolls Quarry the following day. A Tree Pipit was noted at Abbotscliffe 
on the 9th when 2 Reed Warblers, 2 Willow Warblers, 3 Sedge Warblers, 4 Lesser Whitethroats, 5 Blackcaps and 6 
Whitethroats were logged at Nickolls Quarry. 
 
The 11th produced two Garden Warblers at Nickolls Quarry, a Whimbrel at the Hythe Redoubt, a Hobby along 
Donkey Street, a Redshank, a Sedge Warbler, 8 Blackcaps and 23 Willow Warblers at Princes Parade, a Common 
Sandpiper at Folkestone Warren, a Shelduck, a Reed Warbler, 2 Lesser Whitethroats, 3 Wheatears, 4 Willow 
Warblers and 10 Whitethroats at Samphire Hoe and 6 Whitethroats and 8 Willow Warblers at Abbotscliffe. Small 
numbers of warblers and Wheatears were noted at many sites during the rest of the month, whilst a Green 
Sandpiper flew over Abbotscliffe on the 14th and an Arctic Skua was seen close inshore off Hythe on the 16th.  
 


16 
 

On the 19th eight Yellow Wagtails and 15 
Swallows flew west over Hythe/Princes Parade, 
whilst two Yellow Wagtails and 6 Tree Pipits 
flew over Abbotscliffe the next day, whilst a 
Red Kite and a Shoveler and 34 Mistle Thrushes 
were noted at Beachborough Lakes on the 23rd. 
A Tree Pipit flew over Hythe on the 24th, when 
a Common Redstart, a Black Redstart, 4 Yellow 
Wagtails and 10 Wheatears were at Church 
Hougham, two Whinchats, 15 Willow Warblers 
and 25 Whitethroats were at Abbotscliffe and 
a Corn Bunting was at Beachborough Lakes. 
 
Mediterranean Gulls continued to increase, 
with counts of at least 265 at Copt Point and 
500 at Palmarsh on the 25th.  

 
 

¢ǳǊǘƭŜ 5ƻǾŜǎ ŀǘ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ό.Ǌƛŀƴ IŀǊǇŜǊύ 
 
A Marsh Harrier flew over Hythe seafront on the 27th, when a Tree Pipit and 6 Swifts were at Creteway Down and 
five Turtle Doves were seen at Botolph's Bridge on the 28th. A Pied Flycatcher, a Reed Warbler, 12 Blackcaps and 200 
House Martins were at Samphire Hoe on the 30th and August ended with a Garden Warbler, 2 Whinchats and 400 
Mediterranean Gulls at Creteway Down, a Spotted Flycatcher at Samphire Hoe, a Sedge Warbler in a garden in Hythe 
and 3 Yellow Wagtails and 8 Wheatears at Church Hougham. 
 
September 
 
The first fortnight of September was dominated by a southerly airflow and most days saw at least some rain. There 
was a fairly quiet start to the month though small numbers of Wheatears, Whitethroats, Lesser Whitethroats, Willow 
Warblers and Blackcaps were passing through and more uncommon migrants included a Common Redstart and a 
Spotted Flycatcher at Creteway Down and a Whinchat at Beachborough Lakes on the 1st, two Turtle Doves at 
Botolph's Bridge on the 2nd, a Whinchat at Botolph's Bridge on the 3rd, a Grasshopper Warbler and a Whinchat at 
Samphire Hoe on the 4th, a Common Redstart at Creteway Down on the 5th and a Grasshopper Warbler at 
Abbotscliffe on the 6th, when a Cuckoo flew west at Seabrook and Whinchats were at Folkestone Downs, Samphire 
Hoe and Botolph's Bridge (2). A Marsh Harrier along Donkey Street and an Arctic Skua off Hythe Redoubt on the 3rd 
and two Shags at Samphire Hoe on the 4th were also of note. 
 
A Spotted Flycatcher was at Abbotscliffe on the 7th, whilst good numbers of hirundines were noted at several sites, 
and Meadow Pipits were moving south-west, with 26 over Hythe and 33 over Beachborough Lakes. A quieter few 
days ensued, with just a Common Redstart, a Reed Bunting and 5 Whinchats at Abbotscliffe and a count of 40 
Chiffchaffs at Samphire Hoe on the 10th being noteworthy. 
 
The 14th saw a shift to north-westerly winds and this induced some movement, including single ring-tail Hen Harriers 
flying in off the sea at Abbotscliffe and Hythe, whilst the former site also produced a Whinchat, a Reed Warbler, 4 
Swifts, 100 Swallows, 200 Meadow Pipits and 1,000+ House Martins. A Spotted Flycatcher was at Samphire Hoe the 
next day, whilst the first Red-throated Diver was seen off Fisherman's Beach (Hythe). A Bar-tailed Godwit was on the 
beach at Sunny Sands (Folkestone) on the 16th, whilst a Yellow Wagtail was at Samphire Hoe, large numbers of 
hirundines were noted at Abbotscliffe and there was a good scattering of Chiffchaffs across the area. 
 
A Greenish Warbler at Seabrook was the highlight of the first Wildlife Migration Day of the autumn on the 17th and 
the pick of a noticeable arrival of warblers, particularly Chiffchaffs (including 19 at Hythe, 30 at Samphire Hoe, 61 at 
Folkestone Warren and 97 at Princes Parade) and Blackcaps (including 14 at Princes Parade, 20 at Samphire Hoe and 
48 at Folkestone Warren). A Swift and 5 Whitethroats at Samphire Hoe, 4 Sedge Warblers, 9 Whitethroats, 11 
Goldcrests at Princes Parade and 3 Lesser Whitethroats and 3 Goldcrests at Folkestone Warren were also of note, 
whilst two Rock Pipits and 40 Meadow Pipits flew west at Hythe Ranges and hirundines were steadily moving west, 
with totals probably exceeding 1,000 Swallows and 1,500 House Martins, with a few Sand Martins mixed in. 


17 
 

A quieter day followed on the 18th but was 
enlivened by a Wood Warbler at Seabrook, 
whilst a Hobby flew over Folkestone and an 
Arctic Skua flew west past Hythe.  
 
A Common Redstart, a Whinchat, a Teal, 12 
Chiffchaffs and 50 Blackcaps were at Samphire 
Hoe on the 19th, when a Whinchat, a 
Stonechat, 12 Goldcrests and 45 Chiffchaffs 
were at Princes Parade, 20 Chiffchaffs were at 
Copt Point, six Goldcrests were at Mill Point 
and large numbers of hirundines, mainly 
Swallows (with an estimated 1,000+), were 
seen along the coast in the late afternoon and 
evening.   

 

Bar-tailed Godwit at Folkestone (David Featherbe) 
 
The winds returned to the southerly quadrant from the 20th but migrants continued to pass through, including single 
Great Spotted Woodpeckers at Abbotscliffe and Hythe, whilst a Yellow Wagtail, 3 Siskins and 35 Meadow Pipits flew 
west at the former site, 1,200 Swallows and 1,500 House Martins flew south over Beachborough Lakes and a Merlin 
was noted at Nickolls Quarry. A further 780 Swallows and 1,000 House Martins flew south over Beachborough Lakes 
on the 21st. 
 
A Yellow-browed Warbler at Hythe was the highlight of the 22nd, with a Whinchat at Abbotscliffe and singles of 
Merlin and a Marsh Harrier at Botolph's Bridge also of note. On the 23rd an Arctic Skua and 11 Brent Geese flew past 
Hythe Redoubt, whilst the following day produced a Firecrest and 6 Goldcrests at Mill Point and 3 Goldcrests and 18 
Chiffchaffs at Nickolls Quarry. A Ring Ouzel and a Firecrest were at Abbotscliffe on the 25th, when 65 Meadow Pipits 
flew east there, and a Ring Ouzel, a Great Spotted Woodpecker and 3 Firecrests were at Samphire Hoe. 
 
The first returning Water Rail was seen at Princes Parade on the 26th, when a Firecrest, 12 Goldcrests and 25 
Chiffchaffs were logged and single Whinchats were at Abbotscliffe and Nickolls Quarry. The 27th produced a Common 
Redstart, a Kingfisher and 30 Chiffchaffs at Samphire Hoe, 20 Blackcaps at Nickolls Quarry and four Lapwings at 
Abbotscliffe, whilst 500 House Martins and 600 Swallows flew south over Beachborough Lakes, and a Grasshopper 
Warbler was seen at Folkestone Downs the next day. 
 
A Wryneck at Shearway Business Park (Cheriton) on the 29th was an excellent find and the month ended with a 
Spotted Flycatcher, 12 Chiffchaffs and 12 Blackcaps at Nickolls Quarry, two Whinchats at Abbotscliffe and many 
hundreds of Swallows and House Martins flying west at Princes Parade. 
 
October 
 
There was a settled start to October with winds from the westerly quadrant and near-average temperatures which 
made for a rather quiet first fortnight. A Hobby flew over Horn Street on the 2nd, whilst there two Wheatears at Copt 
Point and three at Church Hougham the following day, when there was a good count of 12 Goldcrests at Horn Street, 
with smaller numbers at various sites throughout the month. 
 
The last Whitethroat was noted at Abbotscliffe on the 4th, when 3 Reed Buntings, 11 Siskins, 25 Meadow Pipits and 
31 Linnets flew over there, 7 Siskins and 9 Mistle Thrushes flew over Creteway Down and 15 Blackcaps and 23 
Chiffchaffs were counted at Nickolls Quarry. At Beachborough Lakes a movement of 4 Sand Martins, 400 House 
Martins and 615 Swallows were seen heading south, with a further 4 Sand Martins, 700 House Martins and 815 
Swallows the next day. On the 6th two 2 Great Spotted Woodpeckers, 3 Siskins, 4 Reed Buntings and 11 Redpolls flew 
over Abbotscliffe, whilst the first 12 Redwings flew over Cheriton. At least 220 Brent Geese flew west past Hythe on 
the 7th.  
 


18 
 

A Short-eared Owl and 2 Redpolls were seen at 
Abbotscliffe on the 8th, when a Barn Owl and a 
Firecrest were at Nickolls Quarry and 20 
Meadow Pipits and 80 House Martins flew over 
Hythe. The 9th produced two Redwings, 6 Reed 
Buntings, 9 Chiffchaffs and 22 Blackbirds at 
Nickolls Quarry and 2 Redwings, 2 Reed 
Buntings, 8 Song Thrushes and 140 House 
Martins at Abbotscliffe, 5 Water Rails at 
Princes Parade and a Hobby flying west at 
Seabrook. A Merlin, 2 Great Spotted 
Woodpeckers and 20 Chiffchaffs were at 
Nickolls Quarry on the 10th, when 2 Great 
Spotted Woodpeckers were at Princes Parade, 
8 Goldcrests and 15 Chiffchaffs were at Mill 
Point and two Hobbies flew west at Seabrook. 
The 11th saw 82 Swallows and 300 House 
Martins flying south over Beachborough Lakes. 

 
 

Great White Egret at the Willop Basin (Ian Roberts) 
 
On the 12th a Merlin, a Coal Tit (possibly of the continental form), 2 Grey Wagtails and 4 Redpolls were at Folkestone 
Downs, a Green Sandpiper and 2 Dunlin were at Beachborough Lakes, four Wheatears were at Samphire Hoe and 
four Firecrests, 11 Chiffchaffs and 12 Goldcrests were at Mill Point, where 50 Siskins flew west. Three Rock Pipits and 
7 Little Egrets flew over Hythe on the 13th, when at least 450 Gannets were feeding close inshore and a Great White 
Egret was found at the Willop Basin. It was still present the next day (after having appeared to roost overnight at 
Nickolls Quarry), when a Redpoll, 2 Stonechats, 2 Lapwings, 3 Corn Buntings, 3 Snipe, 8 Grey Herons, 31 Mute Swans 
and 45 Linnets were also in the Willop area, two continental Coal Tits were seen in a garden in Hythe and two Little 
Egrets flew east at Samphire Hoe. The first of several nocturnal movements of thrushes, mainly Redwings and 
Blackbirds, was noted that night. 
 
Temperatures increased to unseasonal levels (over 20°C) around mid-month as ex-hurricane Ophelia brought in 
warm air from the south. The second Wildlife Migration Day of the autumn was therefore held in very pleasant 
weather on the 15th and the standout highlight was the trapping of a Short-toed Treecreeper at Samphire Hoe (the 
second site and area record). A Firecrest was also trapped there, a Whinchat, 3 Grey Wagtails, 5 Siskins and 7 
Redwings were at Creteway Down, a Little Grebe, 2 Stonechats and a very good count of at least 60 Dunnocks were 
at Princes Parade, where 2 Bramblings, 4 Sky Larks, 15 Siskins, 30 House Martins, 45 Swallows, 60 Goldfinches and 80 
Chaffinches flew over and a Reed Bunting, a Siskin, 2 Redpolls, 2 Grey Wagtails, 3 Greenfinches, 10 Swallows, 30 
Goldfinches, 50 House Martins, 70 Starlings and 125 Linnets flew over Abbotscliffe. 
 
The 16th produced just a single Reed Bunting and 12 Siskins at Samphire Hoe, whilst an Arctic Skua and 2 Little Egrets 
flew west there next day when 2 Redpolls, 6 Siskins, 12 Swallows, 30 House Martins and 135 Goldfinches flew west 
at Abbotscliffe and four Redpolls and 11 Siskins were seen at Princes Parade. A further two Arctic Skuas, 20 
Kittiwakes, 75 Gannets and 250 Mediterranean Gulls were seen off Samphire Hoe on the 18th, whilst 25 Siskins flew 
west and there were two Little Egrets at Copt Point.  
 
A Ring Ouzel, 10 Redwings at 50 Blackbirds were at Princes Parade on the 19th, with a Ring Ouzel, 3 Firecrests,7 
Chiffchaffs and 8 Goldcrests at Mill Point and a Firecrest, 5 Chiffchaffs and 6 Song Thrushes at Nickolls Quarry, whilst 
100 each of Swallows and House Martins flew west at Beachborough Lakes. The winds increased from the south-
west over the next few days and it was very quiet, with just 35 Gannets and 40 Common Scoter off Hythe on the 21st 
and a Rock Pipit, 2 Swallows and 11 Redpolls flying over there on the 22nd. 
 
Calmer conditions on the 23rd enabled a Dartford Warbler, a Short-eared Owl, a Wheatear, a Brambling, a Great 
Spotted Woodpecker, 4 Blackcaps, 8 Swallows and 10 Ring Ouzels to be found at Abbotscliffe, where 200 Starlings 
flew in off the sea. Nearby in Folkestone Warren a Ring Ouzel, 2 continental Coal Tits, 2 Blackcaps, 3 Chiffchaffs, 10 
Firecrests, 14 Swallows and 42 Goldcrests were logged and a Great Spotted Woodpecker flew in off the sea.  


19 
 

A Rough-legged Buzzard was reported near 
Saltwood on the 25th and the first returning 
Purple Sandpiper was at Hythe, with a Merlin, 
a Ring Ouzel, a Great Spotted Woodpecker and 
2 Redwings at Nickolls Quarry and a Ring Ouzel 
at Abbotscliffe.  
 
A Goshawk and a Bearded Tit flew over 
Beachborough Lakes the following day, when 
there were ten Ring Ouzels at Abbotscliffe and 
a Great Spotted Woodpecker, a Reed Bunting, 
a Brambling, 7 Redpolls, 41 Siskins, 325 
Starlings and 910 Chaffinches flew over. 
 
It became significantly cooler from the 27th as 
the wind switched round to the north-west 
and overnight lows dipped to 6°C. 
 
 

 
 

Short-toed Treecreeper at Samphire Hoe (Martin Collins) 

A Brambling, 2 Ring Ouzels, 3 Hawfinches, 4 Redpolls, 17 Fieldfares and 123 Redwings were seen at Creteway Down, 
whilst six Ring Ouzels were at Abbotscliffe, where a Reed Bunting, 2 Fieldfares, 4 Redpolls, 15 Siskins, 29 Redwings 
and 170 Starlings flew over and a Ring Ouzel was at Nickolls Quarry. The 28th produced 2 Green Sandpipers and a 
record count of 12 Bearded Tits at Nickolls Quarry, where 5 Redpolls and 30 Siskins flew over and 16 Brent Geese 
flew east at the Willop Outfall. 
 
The 29th produced the best seawatching of the month, with an Eider, 33 Brent Geese and 200 Gannets seen from 
Hythe Ranges and a Little Gull, a Mute Swan, 31 Brent Geese, 70 Kittiwakes, 200 Gannets and 312 auks (of which at 
least 196 were identified as Razorbills) seen from Mill Point. Visual migration included 2 Redpolls, 7 Siskins and 80 
Goldfinches flying over Mill Point and 2,500 Starlings in off the sea at Hythe Ranges, whilst at least 336 
Mediterranean Gulls were counted along the coast between these two sites. Also of note were four Fieldfares at 
Samphire Hoe and seven Swallows flying east at Abbotscliffe, whilst six Swallows flew east at Palmarsh the next day. 
 
The month ended on a high note when a Yellow-browed Warbler was seen at Samphire Hoe and a Sooty 
Shearwater and 2 Sandwich Terns flew past Mill Point on the 31st. 
 
November 
 
The month began with three days of south to south-easterly winds and a few migrants continued to arrive. The 
same, or possibly another, Yellow-browed Warbler was present at the eastern end Samphire Hoe on the 1st, another 
Bearded Tit was seen briefly at Beachborough Lakes and a Fieldfare, 2 Water Rails, 2 Chiffchaffs, 3 Stonechats, 6 
Brent Geese and 7 Redpolls were at Nickolls Quarry. Two late Ring Ouzels were at Abbotscliffe on the 2nd, when four 
Redpolls were at Beachborough Lakes and ten Bramblings flew in off the sea at Capel-le-Ferne, whilst on the 3rd a 
continental Coal Tit and 6 Long-tailed Tits were at Samphire Hoe, where 3 Lapwings flew out to sea, and two Gadwall 
were at Nickolls Quarry, where up to 12 Bearded Tits remained all month.  
 
Two Green Sandpipers continued to frequent the Donkey Street/Nickolls Quarry and at least two Purple Sandpipers 
remained at Hythe throughout. Little Egrets continue to be a feature with two at Capel-le-Ferne, Copt Point and in 
ǘƘŜ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ vǳŀǊǊȅ ŀǊŜŀΣ ŀƴŘ ǎƛƴƎƭŜǎ ŀǘ IƻǊƴ {ǘǊŜŜǘ ŀƴŘ {ŀƳǇƘƛǊŜ IƻŜΦ 
 
The wind switched to the west on the 4th with overcast conditions and some light rain. A Red-necked Grebe was 
seen on the sea off Mill Point/Sandgate, a Long-tailed Duck was reported in Folkestone Harbour and a Little Gull, 20 
Common Scoter and 51 Gannets flew west past Hythe. A very elusive Water Pipit was found at Donkey Street on the 
5th (where it was seen intermittently until at least the 17th), and the first Tree Sparrow of the year, a Stonechat, 2 
Gadwall and 45 Lapwings were also present.  


20 
 

South-easterly winds on the 7th produced a 
small movement at sea, with a Great White 
Egret, a Red-breasted Merganser, 2 Teal, 7 
Shelduck, 10 Wigeon and 35 Common Scoter 
flying west past Mill Point, and 30 Brent Geese 
flying east past Samphire Hoe, whilst a 
Firecrest was present at the former site.  
 
The rest of the month was dominated by the 
westerly quadrant and migration slowed, 
though there were still plenty of interesting 
sightings. A Red Kite and a Redpoll were at 
Abbotscliffe on the 8th, when a Black Redstart 
and a Swallow were seen at Hythe and a 
Curlew and a Dunlin flew past Mill Point. 

 
 

Red-necked Grebe at Seabrook (Ian Roberts) 
 
A Chiffchaff, 2 Goldcrests and 25 Blackbirds were at Nickolls Quarry on the 9th and a Swallow, a House Martin and 2 
Redpolls flew west over Hythe the next day, when a Fieldfare was at Folkestone Leas and 200 Cormorants were seen 
off Hythe/Seabrook. A Merlin was seen at the Willop Sewage Works on the 11th, when a Black Redstart was in a 
garden at Ingles Manor (Folkestone), four Long-tailed Tits were at Samphire Hoe, four Gadwall were on the sea off 
Princes Parade and additional Purple Sandpipers were noted at Battery Point and the Hythe Redoubt (3). Nine 
Mandarin were counted in Folks' Wood on the 12th, when 16 Guillemots, 100+ Kittiwakes, 100+ Gannets and 200+ 
Mediterranean Gulls were seen off Samphire Hoe. 
 
The second Red-necked Grebe of the month was seen off Samphire Hoe on the 13th, when a Shelduck, 2 Razorbills 
and 30 Kittiwakes were also offshore and three Fieldfares and 15 Redwings were noted, whilst a where a Redwing, 3 
Fieldfares and 3 Redpolls flew over Nickolls Quarry. The following day produced a Great Northern Diver on the sea 
off Princes Parade, where 2 Ravens flew east, whilst on the 16th three Gadwall flew east past the Hythe Redoubt. A 
Lapland Bunting, a Marsh Harrier, a Chiffchaff, 2 Kingfishers, 2 Stonechats, 2 Redpolls, 2 Corn Buntings and 150 
Linnets were seen in the Donkey Street area on the 17th, whilst 25 Blackbirds and 40 Sky Larks were at Samphire Hoe. 
 
Three Ravens flew over Donkey Street on the 18th, when three Purple Sandpipers were seen at Battery Point and 
three Red Kites flew over Hythe on the 20th, whilst a pair of Blackcaps were seen in a garden there. A Lapland 
Bunting was seen at Abbotscliffe on the 24th and the next day saw a Black Redstart and three Goosanders at Hythe 
Redoubt, a Merlin at Hythe Ranges and two Redwings at Samphire Hoe, where 25 Siskins flew in off the sea. A 
Blackcap was seen at Crete Road West on the 27th, whilst a Purple Sandpiper was at the Willop Outfall on the 28th 
when the first Fulmars had returned to the cliffs at Samphire Hoe. 
 
There was a chilly end to the month with a change to north-westerly winds and there were even some snow showers 
(on the 30th). An adult Yellow-legged Gull was noted at Folkestone Harbour on the 29th, when a Great Skua was seen 
offshore, a male Marsh Harrier was hunting at the Willop Basin and a Peregrine was seen at Donkey Street.  
 
December 
 
After a mostly mild first week it then turned much cooler with overnight frosts lasting into the third week. It was 
milder, though often stormy, over the Christmas period and there was a cold end to the month with some showers. 
 
The Mute Swan flock at Donkey Street increased to 42 in December and a flock of ten Canada Geese flew west over 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ƻƴ the 15th. A good movement of wildfowl on the 1st included 2 Shelduck, 4 Eider, 5 Gadwall, 9 
Brent Geese, 9 Shoveler, 24 Teal and 81 Wigeon passing Mill Point, whilst 115 Brent Geese flew past there on the 3rd. 
A pair of Gadwall were seen at Nickolls Quarry on the 2nd, with a pair of Wigeon there on the 12th ŀƴŘ ŀ ΨǊŜŘ-ƘŜŀŘΩ 
Goosander and 3 Tufted Ducks there on the 19th. A Tufted Duck and 4 Gadwall were noted at Folkestone Racecourse 
and 12 Mandarin and 80 Teal were counted at Chesterfield Wood, whilsǘ ŀ {ƘƻǾŜƭŜǊ ǿŀǎ ǎŜŜƴ ŀǘ .ƻǘƻƭǇƘΩǎ ƻƴ ǘƘŜ нnd 
and two Wigeon flew west past Samphire Hoe on the 24th. 

http://www.folkestonebirds.com/2017/140%20-%20Yellow-legged%20Gull.pdf


21 
 

A Great Northern Diver was seen on the sea 
off Princes Parade on the 2nd, and there were 
some large movements of Red-throated Divers, 
including 57 flying past Mill Point on the 1st and 
an excellent total of 535 flying west (457 past 
Mill Point and 78 past Hythe) on the 13th, 
whilst 26 Great Crested Grebes, 250 Gannets 
and 1,250 Cormorants also flew past Mill Point 
on the 13th. Two Shags were seen off Sandgate 
on the 3rd, with two at Samphire Hoe on the 5th 
and one at the Hythe Redoubt on the 15th. 
 
Up to four Little Egrets were present in the 
.ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ vǳŀǊǊȅ ŀǊŜŀ ǿƛǘƘ 
others on the Seabrook Stream at Horn Street 
(2), Copt Point and Samphire Hoe, whilst a 
female Merlin and two Marsh Harriers were 
ǎŜŜƴ ǊŜƎǳƭŀǊƭȅ ƛƴ ǘƘŜ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ 
Quarry area throughout.  

 
 

Bearded Tit at Nickolls Quarry (Brian Harper) 

 
Two Oystercatchers, 4 Turnstone and 8 Dunlin flew east past Mill Point on the 1st and a Ringed Plover was seen at 
Hythe Ranges on the 2nd, whilst the roost at Folkestone Beach contained 21 Ringed Plovers the following day. At 
least three Purple Sandpipers remained at Hythe all month, with another flying past Mill Point on the 3rd, and up to 
ǘǿƻ DǊŜŜƴ {ŀƴŘǇƛǇŜǊǎ ǊŜƳŀƛƴŜŘ ƛƴ ǘƘŜ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜκbƛŎƪƻƭƭǎ vǳŀǊǊȅ ŀǊŜŀΦ [ŀǇǿƛƴƎ ŦƭƻŎƪǎ ƛƴŎƭǳŘŜŘ ǳǇ ǘƻ рп ŀǘ 
Donkey Street and 112 at the Willop Basin but Snipe numbers were very low. Up to five Redshank were noted in 
Folkestone Harbour, 14 Sanderling were at the Willop Outfall on the 4th and a flock of 13 Knot were seen there on 
the 9th. 
 
Up to two Great Skuas were seen off Mill Point on the 1st, with two off Princes Parade on the 10th, six flying west past 
Mill Point on the 13th and one flying west past Samphire Hoe on the 24th. A Little Gull was seen off Princes Parade on 
the 10th and Folkestone Harbour produced an adult Caspian Gull on the 2nd and an adult Yellow-legged Gull on the 
8th. Auk numbers were generally low with the exception of a count of 550 (which appeared to be primarily 
Guillemots) flying west past Hythe/Mill Point on the 13th.  
 
A Barn Owl was seen at Newington on the 12th, single Firecrests were at Enbrook Park on the 3rd ŀƴŘ {ǘΦ [ŜƻƴŀǊŘΩǎ 
Road (Hythe) on the 24th and up to 12 Bearded Tits remained at Nickolls Quarry until at least the 6th. A Wood Lark 
was found at Hythe Ranges on the 22nd and a Dartford Warbler was seen there on the 26th, whilst Blackcaps were 
wintering in gardens at Seabrook, Folkestone (2) and Hythe (2). Winter thrush numbers were very low, with a peak 
ƻŦ ŦƛǾŜ CƛŜƭŘŦŀǊŜǎ ŀǘ .ƻǘƻƭǇƘΩǎ .ǊƛŘƎŜ ƻƴ ǘƘŜ мрth. 
 
A Black Redstart remained at Samphire Hoe until at least the 6th and one was noted near the Stade Court Hotel 
(Hythe) on the 12th, whilst Stonechats were wintering at Copt Point, Abbotscliffe (2), Hythe Ranges (2), Nickolls 
Quarry (2), Hythe Roughs (6) and Samphire Hoe (10). At least 12 Rock Pipits were at Samphire Hoe, with singles at 
Folkestone Harbour on several dates and at the Stade Street groyne (Hythe) on the 15th. 
 
Three Siskins were seen in a garden in Folkestone on the 3rd, whilst two flew west at Abbotscliffe on the 5th and a 
Redpoll flew west over Nickolls Quarry the following day. A stubble field along Donkey Street held 3 Corn Buntings, 6 
Yellowhammers, 10 Reed Buntings and 45 Linnets. 


