

Literatura

1. American Bird Conservancy 2008. Bird Studies Implicate Lead Bullet Residues as a Possible Threat to Human Health.
2. Abrams P.A. 1993. Why predation rate should not be proportional to predator density. *Ecology*, 74, 716–733.
3. Babińska I., Szarek J., Binkowski Ł., Skibniewska K., Wojtacka J., Markiewicz E., Felsmann M.Z., Zakrzewska M., Gesek M., Dublan K. 2008. Grey herons (*Ardea cinerea* L.) as a tool for monitoring the environment for metal concentrations in the vicinity of a pesticide tomb in the Ilawskie Lake District. *Fresenius Environmental Bulletin*: 1, 98-102.
4. Baumann, M., Babotai, C. & Schibler, J. 2005. Native or naturalized? Validating alpine chamois habitat models with archaeozoological data. *Ecol. Appl.* 15: 1096–1110.
5. Beaman M, Madge S (2010): The Handbook of Bird Identification: For Europe and the Western Palearctic, Bloomsbury, London
6. Bechet A., Giroux J.F., Gauthier G. 2004. The effects of disturbance on behaviour, habitat use and energy of spring staging snow geese. *J. Appl. Ecol.* 41, 689–700.
7. Bechet, A., Giroux, J.F., Gauthier, G., Nichols, J.D. & Hines, J.E. 2003. Spring hunting changes the regional movements of migrating greater snow geese. *J. Appl. Ecol.* 40: 553–564.
8. BEDROSIAN, B., AND D. CRAIGHEAD. 2009. Blood lead levels of Bald and Golden Eagles sampled during and after hunting seasons in the Greater Yellowstone Ecosystem. Extended abstract in R. T. Watson, M. Fuller, M.
9. Pokras, and W. G. Hunt (Eds.). Ingestion of Lead from Spent Ammunition: Implications for Wildlife and Humans. The Peregrine Fund, Boise, Idaho, USA. DOI 10.4080/ilsa.2009.0209
10. Beintema, N.H. (2001). Lead poisoning in waterbirds: International Update Report 2000. Wetlands International, Wageningen.
11. Beaman M., Madge S., 1998, The Handbook of Bird Identification for Europe and the Western Palearctic, Christopher Helm Publishers, London
12. Bereszyński A [2000]: Drop, *Otis tarda Linnaeus*, 1758, w Polsce i jego ochrona. Wydawnictwo Akademii Rolniczej im. Augusta Cieszkowskiego.

Niech Żyja! to koalicja 22 organizacji pozarządowych działających na rzecz zakazu polowań na ptaki
Sekretariat koalicji: ul. Jasna 17, 43-360 Bystra
Email: niech.zyja@gmail.com Tel: 12 88 111 04

13. BirdLife International 2004. Birds in Europe: Population Estimates, Trends and Conservation Status, BirdLife International (BirdLife Conservation Series 12), Cambridge, UK.
14. BirdLife International. 2014. IUCN Red List for birds. Downloaded from <http://www.birdlife.org> on 29/12/2014.
15. Bjermo H, Sand S, Nälsén C, Lundh T, Enghardt Barbieri H, Pearson M, Lindroos A K, Jönsson B AG, Barregård L, Darnerud PO (2013): Lead, mercury, and cadmium in blood and their relation to diet among Swedish adults. *Food and Chemical Toxicology* 57 161–169
16. Bird Hybrids 2014, dostęp 30.08.2014, <http://www.bird-hybrids.com>
17. Blumstein, D.T., Fernandez-Juricic, E., Zollner, P.A., Garity, S.C. 2005. Inter-specific variation in avian
18. Boonstra R. 2013. Reality as the leading cause of stress: rethinking the impact of chronic stress in nature. *Functional Ecology* (27): 11–23. DOI: 10.1111/1365-2435.12008.
19. Borchtchevski V. & Moss R. 2014. Age structure of Capercaillie males (*Tetrao urogallus*) in NW Russia may reflect two-way movements – a hypothesis. *Ornis Fenn.* 91: 14-28.
20. Bregnballe T. , Madsen J., Rasmussen Palle A.F. 2004. Effects of temporal and spatial hunting control in waterbird reserves. *Biol. Conserv.* 119 93–104
21. Brzeziński M., Natorff M., Zalewski A., Źmihorski M. 2012. Numerical and behavioral response of waterfowl to the invasive American mink: A conservation paradox. *Biological Conservation*, 147: 68-78.
22. Bucher E. H. 1992. The causes of extinction of the Passenger Pigeon. *Current Ornithology* 9, ed. Power DM. Plenum Press, New York), pp 1–36.
23. Buner, F.D., Browne, S.J. & Aebischer, N.J. (2011). Experimental assessment of release methods for the re-establishment of a red-listed galliform, the grey partridge (*Perdix perdix*). *Biological Conservation*, 144: 593-601.
24. Cade T J. (2007) Exposure of California Condors to Lead from Spent Ammunition. *Journal of Wildlife Management* 71(7): 2125-2133. DOI: 10.2193/2007-083
25. Ciuti S, Muhly TB, Paton DG, Human, McDevitt AD, Musiani ADM, Boyce MS [2012]: Selection of elk behavioural traits in a landscape of fear. *Proc. R. Soc. B. Publikacja internetowa* 5 September 2012 doi: 10.1098/rspb.2012.1483
26. Casazza M.L., Coates P.S., Miller M.R., Overton C.T., Yparraguirre D.R. 2012. Hunting influences the diel patterns in habitat selection by northern pintails *Anas acuta*. *Wildlife Biology* 18 (1):1-13.
27. Champagnon J., Crochet P-A., Kreisinger J., Cížková D., Gauthier-Clerc M., Massez G., Söderquist P., Albrecht T., Guillemain M. 2013. Assessing the genetic impact of massive restocking on wild mallard. *Animal Conservation* 16: 295-305.

28. Champagnon, J., Elmberg, J., Gauthier-Clerc, M., Lebreton, J.-D. & Guillemain, M. 2012. Conspecifics can be aliens too: a review of effects of restocking practices in vertebrates. *J. Nat. Conserv.* 20, 231–241.
29. Champagnon, J., Guillemain, M., Elmberg, J., Folkesson, K. & Gauthier-Clerc, M. 2010. Changes in Mallard *Anas platyrhynchos* bill morphology after thirty years of supplemental stocking. *Bird Study*, 57, 344-351. doi: 10.1080/00063657.2010.48602.
30. Champagnon, J., Guillemain, M., Gauthier-Clerc, M., Lebreton, J.-D. & Elmberg, J. 2009. Consequences of massive bird releases for hunting purposes: Mallard *Anas platyrhynchos* in the Camargue, southern France. *Wildfowl*, Special Issue 2, 192-201.
31. Chodkiewicz T., Neubauer G., Chylarecki P., Sikora A., Cenian Z., Ostasiewicz M., Wylegała P., Ławicki Ł., Smyk B., Betleja J., Gaszewski K., Górska A., Grygoruk G., Kajtoch Ł., Kata K., Krogulec J., Lenkiewicz W., Marczakiewicz P., Nowak D., Pietrasz K., Rohde Z., Rubacha S., Stachyra P., Świętochowski P., Tumiel T., Urban M., Wieloch M., Woźniak B., Zielińska M., Zieliński P. 2013. Monitoring populacji ptaków Polski w latach 2012–2013. *Biuletyn Monitoringu Przyrody* 11: 1–72.
32. CORNATZER, W. E., E. F. FOGARTY, AND E. W. CORNATZER. 2009. Qualitative and quantitative detection of lead bullet fragments in random venison packages donated to the Community Action Food Centers of North Dakota, 2007. In R. T. Watson, M. Fuller, M. Pokras, and W. G. Hunt (Eds.). *Ingestion of Lead from Spent Ammunition: Implications for Wildlife and Humans*. The Peregrine Fund, Boise, Idaho, USA. DOI 10.4080/ilsa.2009.0111
33. Creel S., Fox J.E., Hardy A., Sands J., Garrott R., Peterson R. 2002. Snowmobile activity and glucocorticoid stress responses in wild wolves and elk. *Conservation Biology* 16: 809-814.
34. Czyż S. 2004. *Scolopax rusticola* (L., 1758) – słonka. W: Gromadzki M. (red.). *Ptaki (część II)*. Poradnik ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Ministerstwo Środowiska, Warszawa. T. 8, ss. 94-97.
35. Derégnaucourt, S., Guyomarc'h, J.-C. & Belhamra, M. 2005. Comparison of migratory tendency in European quail *Coturnix c. coturnix*, domestic Japanese quail *Coturnix c. japonica* and their hybrids. *Ibis* 147, 25–36.
36. Dowell S.D. 1990. Differential behaviour and survival of hand-reared and wild gray partridge in the United Kingdom. In: Church K.E., Warner R.E, Brandy S.J. (Eds.). *Perdix V: Gray Partridge and Ring-necked Pheasant Workshop*. Kansas Department of Wildlife and Parks, Emporia, Kansas, pp. 230-239.
37. Duriez, O.; Eraud, C.; Barbraud, C.; Ferrand, Y. 2005a. Factors affecting population dynamics of Eurasian woodcocks wintering in France: assessing the efficiency of a hunting-free reserve. *Biological Conservation* 122(1): 89-97.
38. Duriez, O.; Ferrand, Y.; Binet, F.; Corda, E.; Gossmann, F.; Fritz, H. 2005b. Habitat selection of the Eurasian woodcock in winter in relation to earthworms availability. 122(3): 479-490.
39. Ebbing B.S. 1991. The impact of hunting on mortality rates and spatial distribution of geese wintering in the Western Palearctic. *Ardea* 79: 179–210.

40. Falk i inni 2006. Embedded lead shot and infliction rates in common eiders Somateria mollissima and king eiders S. spectabilis wintering in southwest Greenland. Wild. Biol. 12: 257-265.
41. Fisher IJ, Pain DJ and Thomas VG (2005) A review of lead poisoning in terrestrial birds. The RSPB, Sandy.
42. Friend M, Field Manual of Wildlife Diseases, USGS, dostęp http://wildpro.twycrosszoo.org/S/00Ref/bookref36_fieldmanualofwildlifediseases/43/chapter43.htm, dn. 09.08.2014
43. FACE 2012. Federation of Associations for Hunting and Conservation of the EU. <http://www.face.eu>
44. Falandysz J., Jakuczun B., Mizera T., 1988. Metal and organochlorines in four female white-tailed eagles. Mar. Pollut. Bull. 19, 521–526.
45. Fisher I.J., Pain D.J., Thomas V.G. 2006. A review of lead poisoning from ammunition sources in terrestrial birds. Biological Conservation 131(3): 421-432.
46. Fortin D., Beyer H.L., Boyce M.S., Smith D.W., Duchesne T., Mao J.S., 2005. Wolves influence elk movements: behavior shapes a trophic cascade in Yellowstone National Park. Ecology 86, 1320–1330.
47. Fowler G.S. 1999. Behavioural and hormonal responses of magellanic penguins (*Spheniscus magellanicus*) to tourism and nest site visitations. Biological Conservation, 90, 143–149.
48. Fox A.D., Bell M.C., Brown R.A., Mackie P., Madsen, J. 1994. An analysis of the abundance and distribution of Brent and Wigeon at Strangford Lough, 1965/6-1988/9. Irish Birds 5 (2): 139-150.
49. Fox A.D., Madsen, J. 1997. Behavioural and distributional effects of hunting disturbance on waterbirds in Europe: implications for refuge design. J. Appl. Ecol 34: 1–13.
50. Frid, A. & Dill, L.M. 2002. Human caused disturbance stimuli as a form of predation risk. Conservation Ecology, 6, 11.
51. Garson P.J., Young L., Kaul R. 1992: Ecology and conservation of the cheer pheasant *Catreus wallichii*: studies in the wild and the progress of a reintroduction project. Biological Conservation 59: 25-35.
52. Giroux J-F. 1991. Roost fidelity of pink-footed geese *Anser brachyrhynchus* in north-east Scotland. Bird Studies, 38, 112–117.
53. Goławski A. 2010. Zmiany liczebności wybranych gatunków ptaków lęgowych na stawach w Siedlcach w latach 1997-2009. Ornis Pol. 51: 221-237.
54. Goss-Custard J.D., Triplet P., Sueur F., West A.D. 2006. Critical thresholds of disturbance by people and raptors in foraging wading birds. Biological Conservation (127): 88-97.
55. Gryzińska M., Dziedzic R., Feuereisel J. 2013. Genetic diversity of pheasants from natural habitat and farm breeding in Eastern Poland. Afr. J. Biotechnol. 12(18): 2313-2321

56. Głuszec w Puszczy Augustowskiej, PTOB, strona internetowa Polskiego Towarzystwa Ochrony Ptaków. Dostęp internetowy <http://www.ptop.org.pl/ochrona/ptaki/głuszec-w-puszczy-augustowskiej.html>, dn. 08.08.2014
57. Green. R.E., Pain D.J. (2012): Potential health risks to adults and children in the UK from exposure to dietary lead in gamebirds shot with lead ammunition. *Food and Chemical Toxicology* 50 (2012) 4180–4190
58. Hagemeijer W.J.M., Blair M.J. (red.). 1997. *The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance*. T&AD Poyser, London.
59. Hawlena D., Schmitz O.J. 2010. Physiological stress as a fundamental mechanism linking predation to ecosystem functioning. *American Naturalist*, 176, 537–556.
60. Hirschfeld A., Heyd A. 2005. Mortality of migratory birds caused by hunting in Europe: bag statistics and proposals for the conservation of birds and animal welfare. *Ber. Vogelschutz* 42: 47-74.
61. Holm T.E., Laursen K., Clausen P. 2011. The feeding ecology and distribution of common coots *Fulica atra* are affected by hunting taking place in adjacent areas. *Bird Study* 58: 321–329.
62. Hung C.M., Shaner P.J.L., Zink R.M., Liu W.C., Chu T.C., Huang W.S. & Li S.H. 2014. Drastic population fluctuations explain the rapid extinction of the passenger pigeon. *PNAS* doi:10.1073/pnas.1401526111
63. HUNT, W. G., R. T. WATSON, J. L. OAKS, C. N. PARISH, K. K. BURNHAM, R. L. TUCKER, J. R. BELTHOFF, G. HART. 2009. Lead bullet fragments in venison from rifle-killed deer: potential for human dietary exposure. Reproduced in R. T. Watson, M. Fuller, M. Pokras, and W. G. Hunt (Eds.). *Ingestion of Lead from Spent Ammunition: Implications for Wildlife and Humans*. The Peregrine Fund, Boise, Idaho, USA DOI 10.4080\ilsa.2009.0112
64. Ingestion of Lead from Spent Ammunition:Implications for Wildlife and Humans. (2008): Materiały pokonferencyjne. Red. Watson R, Fuller M, Pokras M, Hunt G. Dostęp dnia 29.08.2014, https://www.peregrinefund.org/subsites/conference-lead/2008PbConf_Proceedings.htm
65. International Update Report on Lead Poisoning in Waterbirds. 2001. AEWA
66. Jarvis P.J. 2005. Reaction of animals to human disturbance, with particular reference to flight initiation distance. *Recent Res. Dev. Ecol.* 3, 1–20.
67. Jiguet, F., Gregory, R.D., Devictor, V., Green, R.E., Vorisek, P., van Strien, A., Couvet, D. 2010. Population trends of European birds are correlated with characteristics of their climatic niche. *Glob. Change Biol.* 16: 497–505.
68. Jiguet F. Godet, L., Devictor, V. 2012. Hunting and the fate of French breeding waterbirds. *Bird Study* 59: 474–482
69. Jamrozy 1992. Odstrzał ptaków przez myśliwych w regionie Karpackim. *Not. Ornitol.* 33: 267

70. Jesierski W. [2009]: Realny wymiar konkurencji pokarmowej między zwierzyną z człowiekiem, Brać Łowiecka: 8, 40-42
71. Johnsgard, Paul A. (1983): "Hybridization & Zoogeographic Patterns in Pheasants". Paul Johnsgard Collection. Paper 17, strona internetowa Digital Commons, dostęp <http://digitalcommons.unl.edu/johnsgard/17>, dn. 03.08.2014
72. Kalisińska E, Salicki W, Jackowski A (2006). Six Trace Metals in White-Tailed Eagle from Northwestern Poland. Polish J. of Environ. Stud. Vol. 15, No. 5, 727-737
73. Kamieniarz R. 2002. Cietrzew. Wydawnictwo Lubuskiego Klubu Przyrodników. Świebodzin: 1-120.
74. Kendal R, Lacher T, Bunck C, Daniel C, Driver C, Grue C, Leighton F, Stansley W, Watanabe P, Whitworth M (1996) An ecological risk assessment of lead shot exposure in no-waterfowl avian species: upland birds and raptors. Environmental Toxicology and Chemistry (1996) 15:1, str. 4–20.
75. Knight T, Dunn J, Smith L, Davis J, Kalisz S [2009]: Deer Facilitate Invasive Plant Success in a Pennsylvania Forest Understory. Natural Areas Journal, 29(2):110-116. 2009.
76. Komosa A, Kitowski I, Chibowski S, Solecki J, Orzeł J, Różański P. (2009). Selected radionuclides and heavy metals in skeletons of birds of prey from eastern Poland. Radioanal Nucl Chem 281:467–478 DOI 10.1007/s10967-009-0029-3
77. Kamieniarz R. 2008. Sytuacja bażanta w Polsce w latach 1991–2006. W: D. Zawadzka, M. Piotrowska, J. Zawadzki (red.), Ochrona kuraków leśnych. Monografia pokonferencyjna. Janów Lubelski, 16–18 października 2007 r. CILP, Warszawa, s. 93–99.
78. Kenntner, N., Tataruch, F., Krone, O., 2005. Risk assessment of environmental contaminants in white-tailed sea eagles (*Haliaeetus albicilla*) from Germany. In: Pohlmeier, K. (Ed.), Extended Abstracts of the XXVIIth Congress of the International Union of Game Biologists, Hannover 2005. DSV Verlag, Hamburg, pp. 125–127.
79. Kligo J. C., Labisky R. F., Fritzen D.E. 1998. Influences of hunting on the behavior of white-tailed deer: implications for conservation of the Florida panther. Conservation Biology 12:1359–1364.
80. Krebs C.J., Boutin, S., Boonstra R. (eds). 2001. Ecosystem Dynamics of the Boreal Forest. The Kluane Project. Oxford University Press, New York.
81. Krone, O., Wille, F., Kenntner, N., Boertmann, D., Tataruch, F. 2004. Mortality factors, environmental contaminants, and parasites of white-tailed sea eagles from Greenland. Avian Dis. 48, 417–424.
82. Kuczyński L., Chylarecki P. 2012. Atlas pospolitych ptaków lęgowych Polski. Rozmieszczenie, wybiorczość siedliskowa, trendy. GIOŚ, Warszawa.
83. Kuijper D.P.J., Oosterveld E., Wymenga E. 2009. Decline and potential recovery of the European grey partridge (*Perdix perdix*) population – a review. European Journal of Wildlife Research 55: 455–463.

84. Lead gunshot still killing many British birds despite restrictions (2012). *Wildlife Extra*, dostęp <http://www.wildlifeextra.com/go/news/lead-poison-uk.html#cr>, dn. 09.08.2014
85. Lead poisoning. Conservation policy briefing on lead gunshot. Strona internetowa Wildfowl and Wetlands Trust, dostęp <http://www.wwt.org.uk/conservation/saving-wetlands-and-wildlife/saving-wildlife/science-and-action/investigating-threats/lead-poisoning>, dn. 09.08.2014
86. Lead Poisoning in Wild Birds. 2009. USGS National Wildlife Health Center. Fact sheet 2009-3051.
87. Ławicki Ł., Staszewski A., Czeraszkiewicz R. 2010. Wędrowna i zimowanie gęsi zbożowej *Anser fabalis* i gęsi białoczelnej *Anser albifrons* na Pomorzu Zachodnim w latach 1991–2008. *Ornis Pol.* 51: 93–106.
88. Legagneux P., Inchausti P., Bourguemestre F., Latraube F. Bretagnolle V. 2009. Effect of predation risk, body size, and habitat characteristics on emigration decisions in Mallards. *Behavioral Ecology* 20: 186–194.
89. Leif A.P. 1994. Survival and reproduction of wild and pen-reared ring-necked pheasant hens. *Journal of Wildlife Management* 58: 501-506.
90. Little R. M., Crowe T. M., W. Grant S. 1993. Does hunting affect the demography and genetic structure of the greywing francolin *Francolinus africanus*? *Biodivers. Conserv.* 2: 567-585.
91. Lundberg, P., Jonzén, N. 1999. Optimal population harvesting in a source–sink environment. *Evol. Ecol. Res.* 1: 719–729.
92. Ławicki Ł., Wylegała P., Wuczyński A., Smyk B., Lenkiewicz W., Polakowski M., Kruszak R., Rubacha S., Janiszewski T. [2012]: Rozmieszczenie, charakterystyka i status ochronny noclegowisk gęsi w Polsce. *Ornis Polonica*: 53, 23–38
93. Madsen J., Rigét F. 2007. Do embedded shotgun pellets have a chronic effect on body condition of pink-footed geese? *J. Wildl. Manage.* 71: 1427–1430.
94. Mateo R, Lopez-Antia A, Taggart MA, Martinez-Haro M, Guitart R (2011). Lead shot ban compliance in Spanish Wetlands: effects on Pb posioning prevalance. Referat XXXth IUGB Congress and PERDIX XIII. Strona internetowa International Union of Game Biologists, dostęp <http://www.iugb2011.com>, dn. 09.08.2014
95. Madsen J. 1988. Autumn feeding ecology of herbivorous in the Danish Wadden Sea and the impact of food supplies and shooting movements. *Danish Review of Game Biology* 13 (4).
96. Madsen J. 1988. Autumn feeding ecology of herbivorous wildfowl in the Danish Wadden Sea and the impact of food supplies and shooting on movements. *Dan. Rev. Game Biol.* 13(4): 1-32.
97. Madsen J. 1991. Status and trends of goose populations in the western palearctic in the 1980s. *Ardea* 79: 113 - 122.

98. Madsen J., Fox A.D. 1995. Impacts of hunting disturbance on water birds – a review. *Wildlife Biology* (1): 193-207.
99. Madsen, J. and A. D. Fox. 1995. Impacts of hunting disturbance on waterbirds - a review. *Wildlife Biology* 1:193–207.
100. Madsen, J. 1998. Experimental refuges for migratory waterfowl in Danish wetlands. II. Tests of hunting disturbance effects. *J. Appl. Ecol.* 35: 398–417.
101. Mateo R., Guitard R. 2003. Heavy metals in livers of waterbirds from Spain. *Arch. Environ. Contam. Toxicol.* 37: 398–404.
102. Mateo, R., Taggart, M., Meharg, A.A., 2003. Lead and arsenic in bones of birds of prey from Spain. *Environ. Pollut.* 126, 107–114.
103. Mayhew P.W. 1988. The daily energy intake of European Wigeon in winter. *Ornis. Scand.* 19: 217-223.
104. Mayhew P.W. Houston, D. 1989. Feeding site selection by Wigeon *Anas penelope* in relation to water. *Ibis* 131 (1): 1-8.
105. Majewski M., Panek M. 1994. Jakie gatunki kaczek najczęściej strzelamy? *Łowiec polski* 8: 8-9.
106. Mateo R , Vallverdú-Coll N, López-Antia A, Taggart MA, Martínez-Haro M, Guitart R, Ortiz-Santaliestra ME (2013). Reducing Pb poisoning in birds and Pb exposure in game meat consumers: The dual benefit of effective Pb shot regulation. *Environment International*, 2014; 63: 163 DOI: 10.1016/j.envint.2013.11.006
107. Mazgajski T, Chylarecki P, Źmihorski M (2011): Wystąpienie do Regionalnego Dyrektora Ochrony Środowiska w Szczecinie oraz Biura Urządzania Lasu i Geodezji
108. McArthur C., Banks P.B., Boonstra R., Forbey J.S. 2014. The dilemma of foraging herbivores: dealing with food and fear. *Oecologia* (176): 677-689.
109. Meissner W., Rowiński P., Kleinschmidt L., Antczak J., Wilniewczyk P., Betleja J., Maniarski R., Afra-nowicz-Cieślak R.. 2012. Zimowanie ptaków wodnych na terenach zurbanizowanych w Polsce w latach 2007–2009. *Ornis Pol.* 53: 249–273.
110. Merker C.R. 1997. Captive rearing and release of Columbian sharp-tailed grouse *Tympanuchus phasianellus columbianus*. *Wildlife Biology* 3: 285.
111. Migliorinia M., Piginob G., Nicola Bianchib N., Fabio Berninia F., Claudio Leonziob C. 2004. The ef-fects of heavy metal contamination on the soil arthropod community of a shooting range. *Environmental Pollution* 129: 331–340.
112. Moore, S.J., Battley P.F. 2006. Differences in the digestive organ morphology of captive and wild Brown Teal *Anas chlorotis* and implications for releases. *Bird Conservation International* 16: 253–264.

113. Müllner A., Linsenmair K.E, Wikelski M. 2004. Exposure to ecotourism reduces survival and affects stress response in Hoatzin chicks (*Opisthocomus hoazin*). *Biol. Conserv.* 118: 549–558. doi:10.1016/j.biocon.2003.10.003.
114. Leśnej w Gorzowie Wlkp. w ramach konsultacji społecznych planu zadań ochronnych Obszaru Specjalnej Ochrony Natura 2000 „Dolina Dolnej Odry”
115. Micińska-Bojarek, M. (2014): Łowiectwo. Aspekt humanitarno-prawny. Wydawnictwo Naukowe SILVA RERUM, Poznań.
116. Monitoring Ptaków Polski, 2014, strona internetowa Państwowego Monitoringu Środowiska, dostęp <http://www.monitoringptakow.gios.gov.pl>, dn. 08.08.2014
117. Mooij J.H. 1991. Hunting – a questionable method of regulating goose damage. *Ardea* 79: 219–225.
118. Mowat F (1997): Nie taki straszny wilk, przeł. R. Stiller, wyd. 3, Warszawa, s. 112–120.
119. Mysłek P., Kalisińska E. 2003. Problem ołówia a zwierzyna łowna. W: Czeraszkiewicz R., Oleksiak A. (red.). Ptaki wodno-błotne na Pomorzu Zachodnim. Wyniki liczeń w sezonie 2002/2003, ekologia i ochrona, ss. 64–65. ZTO-PZŁ, Szczecin.
120. National Food Agency (2012): Lead in Game Meat – Risk Management Report. The National Food Agency, Uppsala, Sweden (w jęz. szwedzkim)
121. National Park Service 2014. Lead Bullets Risks for Wildlife & Humans. Strona internetowa <http://www.nps.gov>, dn. 13.08.2014
122. National Wildlife Health Laboratory (NWHL). 1985. Lead poisoning in non-waterfowl avian species. USFWS unpublished Report.
123. Neubauer G., Sikora A., Chodkiewicz T., Cenian Z., Chylarecki P., Archita B., Betleja J., Rohde Z., Wieloch M., Woźniak B., Zieliński P., Zielińska M. 2011. Monitoring populacji ptaków Polski w latach 2008–2009. Biuletynu Monitoringu Przyrody 8/1: 1–40.
124. Newth L, Cromie R, Brown M, Delahay R, Meharg A, Deacon C, Norton G, O'Brien M, Pain D (2013) Poisoning from lead gunshot: still a threat to wild waterbirds in Britain. European Journal of Wildlife Research. Volume 59, Issue 2, 195–204
125. Neumann K. 2009. Lead Availability in Slug-Shot White-tailed Deer. SOAR – Saving Our Avian Resources. Draft. Dostęp: <http://www.soarraptors.org/Documents/Neumann2009LeadAvailabilityDRAFT.pdf>, dn. 13.08.2014
126. Orłowski G., Polechoński R., Dobicki W., Zasada Z. 2005. Zawartość ołówia w tkankach i piórach podlotów i dorosłych śmieci Larus ridibundus gniazdujących na Zbiorniku Mietkowskim Notatki Ornitologiczne 46: 233–242.
127. Owens N.W. 1977. Responses of wintering Brent Geese to human disturbance. Wildfowl 28: 5–14.

- 128.Pain DJ, Meharg AA, Ferrer M, Taggart M and Penteriani V (2005) Lead concentrations in bones and features of the globally threatened Spanish imperial eagle. *Biological Conservation* 121: 603–610.
- 129.Pain, D.J., Fisher, I.J. and Thomas, V.G. (2009). A global update on lead poisoning in terrestrial birds from ammunition sources, In Watson, R.T.M., Fuller, M., Pokras, M. and Hunt, W.G. (Eds.) *Ingestion of Spent Lead Ammunition: Implications for Wildlife and Humans*, The Peregrine Fund, Boise, Idaho.
- 130.Pain, D.J., Cromie, R.L., Newth, J., Brown, M.J., Crutcher, E., Hardman, P., Hurst, L., Mateo, R., Meharg, A.A., Moran, A.C., Raab, A., Taggart, M.A. and Green, R.E. (2010). Potential hazard to human health from exposure to fragments of lead bullets and shot in the tissues of game animals. *PLoS ONE* 5(4): e10315. doi:10.1371/journal.pone.001031
- 131.Pain, D.J. 1990. Lead shot ingestion by waterbirds in the Camargue, France: an investigation of levels and interspecific differences. *Environ. Pollut.* 66, 273–285.
- 132.Percival S.M., Halpin Y., Houston D.C. 1997, Managing the distribution of barnacle geese on Islay, Scotland, through deliberate human disturbance. *Biol. Conserv.* 82, 273–277.
- 133.Pereira R.J.G., Duarte J.M.B, Negrão J.A. 2006. Effects of environmental conditions, human activity, reproduction, antler cycle and grouping on fecal glucocorticoids of free-ranging Pampas deer stags (*Ozotoceros bezoarticus bezoarticus*). *Hormones and Behavior* 49: 114–122.
- 134.Polakowski M., BroniszewskaM., Jankowiak Ł., Ławicki Ł., Siuchno M. 2011. Liczebność i dynamika wiosennego przelotu gęsi w Kotlinie Biebrzańskiej. *Ornis Pol.* 52: 169–179.
- 135.Pöysä H., Rintala J., Lehikoinen A., Väisänen R. A. 2012. The importance of hunting pressure, habitat preference and life history for population trends of breeding waterbirds in Finland. *Eur. J. Wildl. Res.* DOI 10.1007/s10344-012-0673-8
- 136.PUTMAN, R. J. and STAINES, B. W. (2004), Supplementary winter feeding of wild red deer *Cervus elaphus* in Europe and North America: justifications, feeding practice and effectiveness. *Mammal Review*, 34: 285–306. doi: 10.1111/j.1365-2907.2004.00044.x
- 137.Radecki W, Prawo łowieckie. Komentarz, Warszawa 2010, s. 50.
- 138.Rose P. 1996: Status and trends of Western Palearctic duck (Anatinae), swan (*Cygnus* sp.) and coot (*Fulica atra*) populations. *Gibier Faune Sauvage* 13: 531–545.
- 139.Różycki A.Ł., Keller M., Buczek T. 2007. Liczebność i preferencje siedliskowe jarząbka Bonasa bonasia w Lasach Parczewskich. *Notatki Ornitologiczne* 2007, 48: 151–162.
- 140.Rymerova D, Tomasek O, Salek, M (2013) Differences in mortality rates, dispersal distances and breeding success of commercially reared and wild grey partridges in the Czech agricultural landscape. *Eur J Wildl Res* 59:147–158 DOI 10.1007/s10344-012-0659-6
- 141.Sanderson G.C.,Bellrose F.C.1986. A review of the problem of lead poisoning in waterfowl. III.Nat. Hist. Surv. Spec. Publ. 4.

- 142.Selva N, Berezowska-Cnota T, Elguero-Claramunt I (2014) Unforeseen Effects of Supplementary Feeding: Ungulate Baiting Sites as Hotspots for Ground-Nest Predation. PLoS ONE 9(3): e90740. doi:10.1371/journal.pone.0090740
- 143.Sapolsky R.M., Romero L.M., Munck A.U. 2000. How do glucocorticoids influence stress responses? Integrating permissive, suppressive, stimulatory, and preparative actions. Endocr. Rev, 2155-89.
- 144.Schorger A. W. 1972. The Passenger Pigeon, Its Natural History and Extinction, University of Oklahoma Press, Norman.
- 145.Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). 2007. Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004. Bogucki Wyd. Nauk, Poznań.
- 146.Skonhoft, A., Yoccoz, N.G., Stenseth, N.C., Gaillard, J.-M. & Loison, A. 2002. Management of chamois (*Rupicapra rupicapra*) moving between a protected core area and a hunting area. Ecol. Appl. 12: 1199–1211.
- 147.Sokos, C.K., Birtsas, P.K.&Tsachalidis, E.P. 2008: The aims of galliforms release and choice of techniques. Wildlife Biology 14: 412-422.
- 148.Spray, C. J., Milne H. 1988. The incidence of lead poisoning among whooper and mute swans *Cygnus cygnus* and *C. olor* in Scotland. In: Biological Conservation, Vol. 44, No. 4, 1988, p. 265-281.
- 149.Stajszczyk M., Sikora A. 2004. *Columba oenas* (L., 1758) – siniak. W: Gromadzki M. (red.). Ptaki (część II). Poradnik ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Ministerstwo Środowiska, Warszawa. T. 8, ss. 215-219.
- 150.Stillman R.A., West A.D., Caldow, R.W.G., Durell S.E.A.L.V.D. 2007. Predicting the effect of disturbance on coastal birds. Ibis, 149, 73-81.
- 151.Stillmann R.A., Goss-Custard J.D. 2002. Seasonal changes in the response of oystercatcher *Haematopus ostralegus* to human disturbance. Journal of Avian Biology, 33, 358–365.
- 152.Steeve D. Côté, Thomas P. Rooney, Jean-Pierre Tremblay, Christian Dussault, and Donald M. Waller. ECOLOGICAL IMPACTS OF DEER OVERABUNDANCE Annual Review of Ecology, Evolution, and Systematics, Vol. 35: 113 -147 (Volume publication date December 2004)
- 153.Sytuacja zwierząt lownych w Polsce 2013. Stacja Badawcza PZŁ Czempíń
- 154.Tamisier A. i inni 2003. Effects of hunting disturbance on waterbirds. A review of literature. Revue D Ecologie-La Terre Et La Vie 58: 435-449.
- 155.Thiel, D., Ménoni, E., Brenot, J.-F. & Jenni, L. 2007. Effects of recreation and hunting on flushing distance of capercaillie. Journal of Wildlife Management, 71, 1784–1792.
- 156.Tomiałońć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTTP „pro Natura”, Wrocław.

- 157.Thomas VG and Guitart R (2010) Limitations of European Union Policy and Law for Regulating Use of Lead Shot and Sinkers: Comparisons with North American Regulation. *Environmental Policy and Governance* 20, 57–72. DOI: 10.1002/eet.527
- 158.Weisman A. (2007) The World Without Us, Picador
- 159.Wałkuska G., Gundłach J.L., Sadzikowski A.B., Studzińska M.B., Chałabis-Mazurek A., Tomczuk K. 2006. Zawartość Cd, Cr, Cu, Mn, Ni i Pb w wybranych pasożybach i tkankach ich żywicieli – ptaków wodnych. *Annales UMCS. VOL. LXI*, 14.
- 160.West A.D., Goss-Custard, J.D., Stillman, R.A., Caldow R.W.G., Durell S.E.A.L.V.D., McGrorty S. 2002. Predicting the impacts of disturbance on wintering wading birds using a behaviour-based individuals model. *Biological Conservation*, 106, 319–328.
- 161.WHHLBA. 2013. Wildlife and Human Health Risks from Lead-Based Ammunition in Europe. A Con-sensus Statement by Scientists. <http://www.seo.org/wp-content/uploads/2014/11/Manifiesto-sobre-el-plomo-cient%C3%ADficos.pdf>.
- 162.White C. 2005. Hunters ring dinner bell for Ravens: Experimental evidence of a unique foraging strategy. *Ecology* 86: 1057-1060.
- 163.Wilson, R.P., Culik, B. 1995. Penguins disturbed by tourists. *Nature*, 376, 30–302.
- 164.Witkowski J. , Orłowska B. 2012 Zmiany ilościowe w awifaunie lęgowej stawów milickich w okresie 1995–2010. *Ornis Pol.* 53: 1–22
- 165.Wuczyński A., Smyk B. 2010. Liczebność i rozmieszczenie gęsi na Dolnym Śląsku w okresie migracyjnym i zimowym 2009/2010. *Ornis Pol.* 51: 204–219.
- 166.Wuczyński A., Smyk B., Kołodziejczyk P., Lenkiewicz W., Orłowski G., Pola A. 2012. Long-term changes in numbers of geese stopping over and wintering in south-western Poland. *Central European Journal of Biology* 7 (3): 495-506.
- 167.Wylegała P., Krąkowski B. 2010. Liczebność i rozmieszczenie gęsi w czasie wędrówki i zimowania w Wielkopolsce w latach 2000–2009. *Ornis Pol.* 51: 107–116.
- 168.Zimmer C., Boos M., Bertrand F., Robin J-P., Petit O. 2011. Behavioural adjustment in response to increased predation risk: a study in three duck species. *PLoS ONE* 6(4): e18977.doi: 10.1371/journal.pone.0018977.
- 169.Zimmer C., Boos M., Poulin N., Gosler A., Petit O., Rolin J.-P. 2010. Evidence of the trade-off between starvation and predation risk in ducks. *PLoS ONE* 6 (7): e22352.doi:10.1371/journal.pone.0022352.