

Preface	8		
1 Introducing the reed warblers	10	3 Habitat characteristics	54
1 An imaginary journey round the world's reed warblers	16	1 Wetlands	56
Camargue, France	16	Swamps, wet marshes, and mangroves	57
Hortobágy, Hungary	16	Reedswamps and tall aquatic emergents	57
Lake Victoria and Mount Elgon, Uganda	17	Mangroves	62
Cousin Island, Seychelles	17	2 Dry marsh, tall herbaceous, and wet meadow communities	62
Bandar Abbas and adjacent coast, southern Iran	18	3 Wetlands in sharper focus for passerines	63
Novosibirsk, western Siberia, Russia	19	The varied nature of wetlands	63
Khao Sam Roi Yot, Thailand	20	The water-depth gradient	65
Henderson Island, Polynesia	20	4 Scrub, shrubby, and woodland vegetation	66
2 A factual journey round the book's chapters	20	5 Habitats for migration and in winter	67
2 Systematics – relationships and diversification in the family of acrocephalid warblers	26	4 Foraging, diet, and habitat use	72
1 Mistaken identities and molecular methods	28	1 A variety of 'search-and-capture' tactics	73
2 What are acrocephalid warblers?	30	2 Habitat and food supply – a comparison of six wetland species	75
Characterization and boundaries of a uniform family	30	Making a living in the centre or on the edge	76
Are acrocephalids truly uniform?	35	3 The food spectrum	78
3 Characterization of the family's genera and clades	35	Diet specificities and food selection	78
Nesillas (brush warblers)	37	Prey size	79
Calamonastides (Papyrus Yellow Warblers)	37	4 Climbing the ladder of success in vertical habitat	80
Phragamaticola aedon (Thick-billed Warblers)	37	5 Feeding techniques	82
Iduna species (bush and scrub warblers)	39	6 Diurnal niches and weather-dependent strategies	84
Hippolais species (tree warblers)	39	7 Learning the whys and wherefores	84
Acrocephalus warblers (reed warblers)	39	5 Integrated ecomorphology – challenges and solutions	88
Large Acrocephalus warblers	40	1 The insectivorous reedbed passerine guild	89
Small Acrocephalus warblers	42	Acrocephalids do it their way in a vertical world	90
4 Species and speciation	43	Juvenile development	92
Speciation – the genesis of reproductive barriers	44	Straddling the reedbed	93
Stages of speciation and 'secondary contact'	45	2 Other forms of locomotion and habitat use	94
Hybridizations and hybrid zones	47	3 Adaptations to migration	96
The case of Melodious and Icterine Warblers	48	4 Measuring diversification in the acrocephalids	99
Other hybrids	49		
5 Origins and distribution of the reed warblers	50		

6	Competition and coexistence	104	8	Reed warblers reproduced	138
1	Intraspecific territoriality and densities	105	1	Masterpieces of construction	139
	What is territoriality for?	106		Nest sites	140
	The case of Great Reed Warblers and Sedge Warblers	109		Nest building	142
	Getting together socially	110		Nest characteristics	143
	Habitat structure and population density	111	2	Getting the timing right	144
2	Interspecific aggression and territorial overlaps	113	3	Reproductive effort	148
	Marshland warblers keep their distance	113		A brief excursion into life history	148
	The case of Great and Eurasian Reed Warblers	114		Clutch size	149
	Singing from a different songsheet	114		Seeing it through from incubation to post-fledging	150
	The benefits of getting rid of the competition	115	4	Brood losses	153
	Recognizing other species	116		Predators	153
	Competition and shared parasites	116		Nest defence and anti-predator strategies	154
			5	Reproductive success – fitness matters	156
				Inbreeding and dispersal	158
7	A song worth warbling	118	6	Life span and adult survival	159
1	Diversity of song	119	9	Coping with the Cuckoo's trickery	160
	Complexity and structure	120	1	Brood parasitism by Common Cuckoos	161
	Tempo and syntax	121	2	Acrocephalid hosts and parasitism rates	163
2	Song and systematic relationships	122	3	On the battlefield: before the egg is laid	163
	Dendrogram: a diagram of branches	125	4	On the battlefield: an alien egg in the nest	166
3	Why do birds sing?	127	5	How to deal with this strange new chick	168
	The case of six reed warbler species	128		The breeding success of Common Cuckoos	169
4	Sexual selection and honest signals	130	6	Mounting a varied counter-attack	170
	The example of Sedge and Great Reed Warblers	131		Cuckoo-related breeding losses by reed warblers	172
5	Singing different songs	133	7	Flexibility in a world of change	173
	Habitat and body size	133		Gene flow, immigration, and host tolerance to	
	Will they hear me from here?	135		multiple parasitism	173
	Migration, mimicry and more	135		Habitat structure	174
				Phenotypic plasticity	174
				Combination is the key	174

10 A battle of the sexes	178	12 Our island home	228
1 Breeding systems and resources	181	1 Island species – relatives, distribution, and colonization history	229
The case of six marsh-nesting species.....	181	2 Island habitats	233
.....and the case of other acrocephalids	182	3 Island conditions and phenomena	234
2 Social versus genetic mating systems	183	4 Morphological adaptations and the expansion of niches	236
Why should females be promiscuous?	184	5 Communication, breeding biology, and further idiosyncracies	240
What's in extra-pair copulation for females?	184	6 Population trends of island warblers	241
3 Monogamy	185	The case of the Laysan and Nihoa Millerbirds	243
4 Choosing to breed cooperatively	186	7 What it takes to be a successful reed warbler colonizer	244
The case of Seychelles Warblers	187		
Extra-pair paternity and the benefits of helping	188		
Benefits for dominant birds and offspring sex ratio	191		
Formation of families and grandparent helpers	192		
Other acrocephalids	193		
5 Polygyny	194		
The polygyny threshold model	194	13 A life of change – population and conservation issues	246
What's in it for females?	194	1 Range, abundance, and species numbers	248
What's in it for males?	195	2 Reasons to be positive	250
Extra-pair paternity	196	3 Negative population trends and their causes	252
Offspring sex ratio	198	The example of European reed-dwelling acrocephalids	252
Polyterritorial behaviour	198	Habitat loss	252
6 Promiscuity – no pair bonds for Aquatic Warblers	198	Reedswamp decline	254
7 The evolution of mating systems	199	Abandoning agricultural management	255
		The case of Aquatic Warblers, part one	256
		4 Some consequences of climate change	257
		Changes on the breeding grounds	257
		Changes on the wintering grounds	259
		5 Conservation matters	260
		Restoration of habitats	260
		The case of Aquatic Warblers, part two	262
		6 Aspects of population genetics	263
11 Warblers on the move and in moult	202		
1 Getting organized for migration	204		
Accumulating fat	205		
Time is of the essence	208		
2 Migration routes and wintering grounds	211		
Migrating towards Africa	212		
Crossing central Asia	214		
Other geographical factors	215		
3 Post-fledging movements, dispersal, and site fidelity	216		
Nocturnal exploratory flights	217		
Shall we go or shall we stay?	218		
4 Mortality, predation, and parasites	219		
5 Moult	220		
Strategies for when and where to moult	221		
Scheduling the time and duration of moult	225		

14	Ecological equivalents and convergence	266
1	Morphological convergences	268
	Marsh dwellers in South America	270
	Papyrus birds	272
	Small changes – great consequences	272
2	Behavioural convergences	274
	Interspecific aggression	274
	Mating systems	275
	Polygyny in deep-water marshes	275
	Promiscuity on marsh edges	277
15	Postscript	280
	Acknowledgements	288
	References	290
	Index	316