Publications using data from the Cape Vera study site (n = 42) …
Mallory, M. L., and M. R. Forbes. 201*. Nest shelter predicts nesting success but not nesting phenology

or parental behaviors in high Arctic northern fulmars. Journal of Ornithology, accepted.
Choy, E. S., L. E. Kimpe, M. L. Mallory, J. P. Smol, and J. M. Blais. 201*. Biotransport of marine

pollutants to a terrestrial food web: spatial patterns of persistent organic pollutants adjacent to a

seabird colony in Arctic Canada. Environmental Pollution, accepted.

Mallory, M. L., N. J. Karnovsky, A. J. Gaston, K. A. Hobson, J. F. Provencher, M. R. Forbes, G. L. Hunt Jr., T. Byers, and T. A. Dick. 201*. Temporal and spatial patterns in the diet of northern fulmars (Fulmarus glacialis) in the Canadian High Arctic. Aquatic Biology, accepted.

Allard, K. A., H. G. Gilchrist, A. R. Breton, C. D. Gilbert, and M. L. Mallory. 2010. Adult survival of

Thayer’s and glaucous gulls nesting sympatrically in the Canadian high Arctic. Ardea 98: 43-50.

Byers, T., A. Smith, and M. L. Mallory. 2010. Diet of black guillemots and northern fulmars breeding

beside a High Arctic polynya. Polar Biology 33: 457-47.

Choy, E. S., M. Gauthier, M. L. Mallory, J. P. Smol, D. Lean, and J. M. Blais. 2010. Spatial patterns of

mercury accumulation in relation to stable isotopes of carbon and nitrogen in the food web

adjacent to a colony of northern fulmars (Fulmarus glacialis) at Cape Vera, Devon Island, Arctic

Canada. Science of the Total Environment, accepted.

Mallory, M. L., S. A. Robinson, C. E. Hebert, and M. R. Forbes. 2010. Marine birds as indicators of

marine ecosystem conditions: a case for gathering multiple proxies of marine bird health. Marine

Pollution Bulletin 60: 7-12.

Griffiths, K., N. Michelutti, J. M. Blais, L. E. Kimpe, and J. P. Smol. 2009. Comparing nitrogen isotopic

signals between bulk sediments and invertebrate remains in High Arctic seabird-influenced

ponds. Journal of Paleolimnology DOI 10.1007/s10933-009-9354-3

Mallory, M. L., S. A. Robinson, C. E. Hebert, and M. R. Forbes. 2009. Marine birds as indicators of

marine ecosystem conditions: a case for gathering multiple proxies of marine bird health. Marine

Pollution Bulletin, in press.

Brimble, S. M., K. L. Foster, M. L. Mallory, R. W. MacDonald, J. P. Smol, and J. M. Blais. 2009. High

Arctic ponds receiving biotransported nutrients from a nearby seabird colony are also subject to

potentially toxic loadings of arsenic, cadmium and zinc. Environmental Technology and

Chemistry 28: accepted.

Gaston, A. J., D. F. Bertram, A. W. Boyne, J. W. Chardine, G. Davoren, A. W. Diamond, A. Hedd, J. M. Hipfner, M. J. F. Lemon, M. L. Mallory, W. A. Montevecchi, J.-F. Rail, and G. J. Robertson. 2009. Changes in Canadian seabird populations and ecology since 1970 in relation to changes in oceanography and food webs. Environmental Reviews 17: 267-286.

Michelutti, N., H. Liu, J. P. Smol, L. E. Kimpe, B. E. Keatley, M. Mallory, R. W. MacDonald, M. S. V. Douglas, and J. M. Blais. 2009. Accelerated delivery of polychlorinated biphenyls (PCBs) in recent sediments near a large seabird colony in Arctic Canada. Environmental Pollution 157: 2769-2775.

Brimble, S. M., J. M. Blais, L. E. Kimpe, M. L. Mallory, B. E. Keatley, M. S. V. Douglas, and J. P. Smol.

2009. Bioenrichment of trace elements in a series of ponds near a northern fulmar colony at Cape

Vera, Devon Island. Canadian Journal of Fisheries and Aquatic Sciences 66: 949-958.

Mallory, M. L., A. J. Gaston, and H. G. Gilchrist. 2009. Sources of breeding season mortality in Canadian

Arctic seabirds. Arctic 62: 333-341.

Michelutti, N., B. E. Keatley, S. Brimble, J. M. Blais, H. Liu, M. S. V. Douglas, M. L., Mallory, R. W. MacDonald, and J. P. Smol. 2009. Seabird-driven shifts in Arctic pond ecosystems. Proceedings of the Royal Society B 276: 591-596.

Mallory, M. L., A. J. Gaston, M. R. Forbes, and H. G. Gilchrist. 2009. Influence of weather on

reproductive success of northern fulmars in the Canadian high Arctic. Polar Biology 32: 529-538.

Mallory, M. L., A. J. Gaston, M. R. Forbes, and H. G. Gilchrist. 2009. Factors influencing colony

attendance by northern fulmars in the Canadian high Arctic. Arctic 62: 151-158.

Mallory, M. L., M. R. Forbes, C. D. Ankney, and R. T. Alisauskas. 2008. Nutrient dynamics and

constraints on the pre-laying exodus of high Arctic northern fulmars. Aquatic Biology, 4: 211-

223.
Keatley, B.E., Blais, J.M., Douglas, M.S.V., Gregory-Eaves, I., Mallory, M.L., and Smol, J.P. Historical seabird population dynamics and their effects on Arctic pond ecosystems: a multi-proxy paleolimnological study from Cape Vera, Devon Island, Arctic Canada. (submitted).
Keatley, B. K., M. S. V. Douglas, J. Blais, M. Mallory, and J. P. Smol. 2008. Impacts of seabird-derived nutrients on water quality and diatom assemblages from Cape Vera, Devon Island, Canadian High Arctic. Hydrobiologia 621: 191-205.
Mallory, M. L., and C. D. Gilbert. 2008. Leg-loop harness design for attaching external transmitters to seabirds. Marine Ornithology 36: 185-190.

Mallory, M. L., and M. R. Forbes. 2008. Costly pre-laying behaviors and physiological expenditures by

northern fulmars in the high Arctic. Écoscience 15: 545-554.

Mallory, M. L. 2008. Incubation scheduling by northern fulmars (Fulmarus glacialis) in the Canadian
High Arctic. Journal of Ornithology 150: 175-181.

Mallory, M. L., A. J. Gaston, M. R. Forbes, H. G. Gilchrist, S. Lewis, B. Cheney, and P. M. Thompson.

2008. Flexible incubation
rhythm in northern fulmars: a comparison across oceanographic zones.

Marine Biology 154: 1031-1040.

Mallory, M. L. 2008. Marine plastic debris in northern fulmars from the Canadian High Arctic. Marine

Pollution Bulletin 56: 1501-1504.

Michelutti, N., J. M. Blais, H. Liu, B. E. Keatley, M. S. V. Douglas, M. L. Mallory, and J. P. Smol. 2008.

A test of the possible influence of seabird activity on the 210Pb flux in high Arctic ponds at Cape

Vera, Devon Island, Nunavut: implications for radiochronology. Journal of Paleolimnology 40:

783-791.

Mallory, M. L., J. Akearok, D. B. Edwards, K. O’Donovan, and C. D. Gilbert. 2008. Autumn migration

and wintering of northern fulmars (Fulmarus glacialis) from the Canadian High Arctic. Polar

Biology 31: 745-750.

Falconer, M. C., E. Nol, and M. L. Mallory. 2008. Breeding biology and provisioning of nestling snow

buntings (Plectrophenax nivalis) in the Canadian high arctic. Polar Biology 31: 483-489.

Allard, K. A., M. L. Mallory, K. L. Wilcox, and M. R. Forbes. 2008. Prebasic moult initiation and

progress in northern fulmars of the High Arctic: do moult and breeding overlap? Polar Biology

31: 181-188.

Mallory, M. L., and M. R. Forbes. 2007. Does sea-ice constrain the breeding schedules of High Arctic

northern fulmars? Condor 109: 895-907.

Mallory, M. L., J.D. McLaughlin, and M.R. Forbes. 2007. Breeding status, contaminant burden and endoparasites of northern fulmars (Fulmarus glacialis) from the Canadian high arctic. Ibis 149: 338-344.

Blais, J. M., R. W. MacDonald, D. Mackay, E. Webster, C. Harvey, and J. P. Smol. 2007. Biologically mediated transport of contaminants to aquatic systems. Environmental Science and Technology 41: 1075-1084.

Mallory, M. L. 2006. The northern fulmar (Fulmarus glacialis) in Arctic Canada: ecology, threats, and what it tells us about marine environmental conditions. Environmental Reviews 14: 187-216.

Mallory, M. L., H. G. Gilchrist, B. M. Braune, and A. J. Gaston. 2006. Marine birds as indicators of Arctic marine ecosystem health: linking the Northern Ecosystem Initiative to long-term studies. Environmental Monitoring and Assessment 113: 31-48.

Gaston, A. J., M. L. Mallory, H. G. Gilchrist, and K. O’Donovan. 2006. Status, trends and attendance patterns of the Northern Fulmar Fulmarus glacialis in Nunavut, Canada. Arctic 59: 165-178.

Mallory, M. L., B. M. Braune, and M. R. Forbes. 2006. Breeding and contaminant concentrations in northern fulmars (Fulmarus glacialis L.) from the Canadian high arctic. Chemosphere 64: 1541-1544.

Mallory, M. L., M. R. Forbes, T. D. Galloway. 2006. Ectoparasites of northern fulmars Fulmarus glacialis

(Procellariformes: Procellariidae) from the Canadian Arctic. Polar Biology 29: 353-357.

Mallory, M. L., A. J. Fontaine, and H. Boyd. 2005. Breeding and non-breeding range of Canada (Branta canadensis) and Cackling Geese (Branta hutchinsii) in the eastern Canadian arctic. Canadian Field-Naturalist 119: 483-489.

Edwards, D. B., M. L. Mallory, and M. R. Forbes. 2005. Variation in baseline haematology of northern fulmars (Fulmarus glacialis) in the Canadian high arctic. Comparative Clinical Pathology 14: 206-209.

Mallory, M. L., and M. R. Forbes. 2005. Sex discrimination and measurement bias in northern fulmars (Fulmarus glacialis) from the Canadian arctic. Ardea 93: 25-36.

Mallory, M. L., and H. G. Gilchrist. 2005. Marine birds of the Hell Gate Polynya, Nunavut, Canada. Polar Research 24: 87-94.

Blais, J.M., L.E. Kimpe, D. McMahon, B.E. Keatley, M. L. Mallory, M.S.V. Douglas, and J.P. Smol. 2005. Tracing contaminants with δ15N measurements: response. Science 310: 443.

Blais, J.M., L.E. Kimpe, D. McMahon, B.E. Keatley, M. L. Mallory, M.S.V. Douglas, and J.P. Smol. 2005. Arctic seabirds transport marine-derived contaminants. Science 309: 445.
Foster K, Wang SW, Mackay D, Mallory ML, Blais JM. 2010. Preliminary assessment of avian stomach oils: A vector of contaminants to chicks and potential for diet analysis and biomonitoring. Environmental Science & Technology, 44: 6869-6874.

Foster K, Mallory ML, Hill L, Blais JM. 2011. PCB and organochlorine pesticides in northern fulmars (Fulmarus glacialis) from a High Arctic colony: Chemical exposure, fate, and transfer to predators. Environmental Toxicology and Chemistry, 30: 2055-2064.
