
[493]

Sea.ls (Halichoerus grypus) of Cornwall Coa.sts.
By

G. A. Steven, B.Sc., F.R.S.E.
Assistant Naturalist at the Plymouth Laboratory.

(Report to the Ministry of Agriculture and Fisheries-30th September, 1935.)

With 6 Figures in the Text.

1. INTRODUCTORY.

IThas long been known that there is a considerable seal population on the
North Cornwall coast. But precise information concerning the species
present, the density of the population, and the positions of the rookeries
hasbeen almost entirely lacking. In order to obtain data on these points,
a detailed survey of the North Cornwall coast was carried out during the
fortnight August 7th-20th (1935) inclusive.

Onthis coast the seals live in caves. All the caves of any size or possible
importancewere visited and explored. With only a very few exceptions,
direct landings from a boat could not be made in the caves. Because of
the narrow and difficult openings of most of them and of the surf which
wasbreaking in 'them even on what appeared to be "dead calm" days,
it was usually unsafe for a dinghy to go right in and landing had to be
madeby swimming.

Themethod employed was to visit the various fishing ports and villages
and hire a motor-boat and dinghy with and from which to explore the
shores. The places at which boats were hired were St. Ives, Portreath,
Newquay,Padstow, and Port Isaac. At all those places the advice and
assistance of fishermen and others interested in the work were freely
givenand gratefully received. Without the friendly counsel and informa-
tionwhich they were able to supply, the difficulties connected with the
work would have been very greatly enhanced. At all times, such
additionalobservations as were possible from the land were also made in
orderto supplement those carried out from the seaward side.

Whileengaged on this work I was accompanied by Midshipman G. P.
Blake, R.N., of the Royal Naval College, Keyham, Devonport, who
renderedinvaluable assistance both ashore and afloat. Because of the
dangerinvolved, it was considered unwise for only one person at a time to
enterthe caves. Mr. Blake therefore accompanied me into everyone of
them: in fact, he was usually the first to set foot on their beaches and the
last to leave.

NEW SERIES.-VOL. xx. No.3. MARCH, 1936, A

494 G. A. STEVEN.

The precaJItion was taken always to work difficult caves on a falling
tide. Usually, on each day, from the time that the first cave was entered
until operations ceased, we had to work clad only in bathing dress. As a
consequence of these lengthy periods spent in a damp or wet garment
and of extensive exposure alternately to the heat of the sun outside and
the damp, dismal chilliness of the cave interiors, both Blake and myself
became afHicted with a disorder of the skin which can best be described

as resembling miliaria or " prickly heat" and which caused us consider-
able discomfort.

The interiors of the caves were all so dark, many of them in their inner
recesses being in total darkness, that it was necessary to carry lamps in
order to explore them. Two Lucas" Ever-ready" searchlight torches,
No. 2223, were used. Ordinary pocket flash-lamps were also carried as
additional (emergency) units. One of the chief difficulties to be overcome
when, as was usual, direct landing could not be made, was the safe transit
of the torches from the dinghy to the cave beach. It was found necessary
to seal ~ith electrician's insulating tape all apertures in the lamps through
which water could enter them. The lamps were then placed in a tin
box-a large biscuit tin-which was also sealed with rubber tape. By
means of a line attached to it this box, with the torches safe inside, could
sometimes be towed ashore behind a swimmer. When conditions made
this method impracticable or impossible-e.g. a breaking surf which would
buffet the box about too much-one of us entered the cave with a rope
by means of which he later hauled ashore the box. In some instances,
numerous wholly or partially submerged rocks were serious obstacles in
the cave entrance. When these were encountered one of us landed on the
nearest rock and the box was thrown to him. The other then swam to the
next foothold farther in and in turn received the box, this process being
repeated as necessary until the cave beach was reached. Not infrequently
a combination of methods had to be used.

II. THE CAVES.

Although seals are to be observed from time to time all along the North
Cornwall coast, caves which they can and do inhabit are not uniformly
distributed along that shore. Where suitable caves do exist, therefore,
the seals congregate into colonies (=rookeries). From thence they
disperse in all directions to forage for food, residing for the time being in
temporary or even semi-permanent resting-places-termed" seal lodges "
in this report (defined below).

So far as seals are concerned, there are three types of cave in Cornwall.
These are: (1) Caves in which seals can and do reside permanently and in
which they can successfully bring forth their young. .Such caves have

SEALS OF CORNWALL COASTS. 495

beaches and/or rock ledges which lie or extend sufficiently far above high-
water mark to ensure their not becoming submerged in any state of the
tide or weather. For purposes of reference these caves may be termed
Seal Caves. (2) Caves which the seals habitually visit, often in consider-
able numbers, but which cannot form for them a permanent home, and
in which successful breeding must be difficult or impossible, as no beaches
or adequate ledges remain uIicovered during high tide. Such caves may
be called Seal Lodges. (3) Caves in which'seals are seldom or neverfound.
Those which dry out completely to or beyond their mouths at low tide,
or, for any other reason, are periodically or permanently easily accessible
from either land or sea are, as a rule, avoided by the seals. Such caves
are referred to as Unused Caves.

III. THE SURVEY.

Seals are common on the North Cornwall coast, but they are
seldom seen along that county's southern shore. There is, however, at
least one seal lodge on the south coast, situated at Prussia Cove (O.S.
146).* On the eastern side of this small cove, at about half-tide level, a
small hole in the shelving rocks leads underground into a subterranean
cavern of considerable size, the floor of which slopes quickly down under
water. From this entrance the cave extends eastwards for some fifty
or sixty yardst where another entrance connects directly with the sea
through a deep, water-filled gully, too narrow to admit even a very small
punt. Even at low tide the cave remained largely filled with water, so
it had to be explored by swimming (Fig. 1).

From the main chamber a large recess branches off northwards (i..e.
landwards) and ends ill a gravelly beach on which, after the rest of the
cave had been fully explored, a landing was made. Little light enters the
cave, and this beach is in total darkness. As far as could be ascertained,
it must be completely submerged at high tide. There are no large ledges
in this cave, so it seems unlikely that it can be other than a more or less
permanent seal lodge. Because of its relatively small size it cannot
support a large population. Only one seal-a large grey-was found
actually in the cave and none were observed outside or anywhere in the
vicinity. Local fishermen state, however, that in their opinion not mo~e
than from six to ten seals lodge in the cave. This seems a reasonabl.e
figure. .

Apart from this small colony at Prussia Cove, seals are seldom found in
Mount's Bay. But immediately Land's End is reached seals becoD}e
common. They are frequently encountered in considerable numbers

* In this report the letters" 0.8." followed by a number refer to the Ordnance Survey
one-inch map of that number.

t Estimated distance.

I
...

496 G. A. STEVEN.

among the Longships Rocks; and from thence all along the rocky shore
northward to St. Ives Head some seals are generally to be found. Within
this area, however, their most favoured haunts are the Carrack Rocks
(about 3! miles west of St. Ives; O.S. 146) and their vicinity. But
although this part of the shore is much frequented by seals, presumably
for feeding purposes, caves are few, insignificant, and mainly unused.

Beyond St. Ives Bay, the shores of which are mostly sand, the next
rocks are found at Godrevy Point (O.S. 146). The shores of this headland
and beyond to Navax Point, Hell's Mouth, Deadman's Cove, and east-
wards to Portreath, are other favourite haunts of the seals. But although

FIG. I.-Cave at Prussia Cove.

f~~~~~ =:

,\=':::~---=-==J

\ I
\ I' ,-, ,-\ ,

"'--, r- Beo.Gh

ltoe/..

ReGeS5

FIG. 2.-Cave at Portreath.
Boundaries of cave proper
undetermined (dotted lines).

there are numerous caves, large and small, at Hell's Mouth-all of which
were entered and fully explored*-none of them can serve for permanent
residential and breeding purposes. Several are well fitted to act as seal
lodges and apparently are much used as such, though no seals were present
in any of them at the time of our visit.

The first seal cave proper is situated in the tip of the headland-known
as Tregea Hill-on the south side of Portreath Bay, about one half-mile
from Portreath harbour (O.S. 143 and 146). This cave extends in through
the rock in the form of a long straight tunnel which opens out into a large
cavern with an extensive gravel beach. The mouth of this cave is largely
blocked by a big rock which leaves a very narrow channel through
which a small dinghy can only just be coaxed to pass, and that only in
the most favourable weather conditions. When it is too rough to take a
dinghy through-as on all our three visits-landing may often still be
made on the obstructing rock. From this rock a small part of the cave

* These caves received special attention because, before we explored them, we believed
them to be important breeding places.

SEALS OF CORNWALL COASTS. 497

beach is discernible in the distance, but in order to land thereon it is
necessary to swim through the intervening deep water-about 70 or
80 yards estimated distance (Fig. 2).

When, after a previous unsuccessful attempt, this cave was first entered
(by landing on the rock) two seals could be dimly discerned lying on the
beach inside. Twenty-four seals were later driven out of this cave and
counted as they passed through the narrow channel at the entrance. In
addition, eleven others had previously been seen outside, making a total
of thirty-five seals counted in or near this cave-all Grey Seals, Hali-
choerus grypus. On the same day that this cave was visited one other
seal was passed at Godrevy Point and from sixteen to twenty seals were
reported to me as having been seen in the vicinity of the Carrack Rocks.
All these must have their main base at Portreath although, as explained
above, probably occupying suitable lodges elsewhere (e.g. the Hell's
Mouth caves) from time to time. As far as can be judged, the Portreath
cave is capable of housing a colony of anything up to 150 seals. Having
regard to the fact that up to about 100have actually been seen at one time
in its immediate vicinity (vide letter in Western Morning News and
Mercury, 7th December, 1932) it seems fairly certain that the strength

. of this colony exceeds 100 seals with a maximum of not more than
150 animals.

About midway between Portreath and Porthtowan are two other seal
caves which, however, at the time of our visit, were empty. An explana-
tion of this was supplied by Mr. Landry, of Factory Farm, Porthtowan,
whose land borders that part of the shore in which these caves are situated.
Both caves can be reached without very much difficulty from the land at
low tide.* During the summer months these caves are visited not
infrequently by holiday-makers and the seals depart. But in late autumn,
when they are no longer disturbed, some seals return to the caves to breed.
At the present time they must be attached to neighbouring colonies.

From Porthtowan northwards to Kelsey Head, which lies about three
miles south-west of Newquay, there are but few caves, mostly unused.
In Kelsey Head, however, immediately inside the Chick Rock on its
southern side, is a large seal cave (O.S. 143). Its mouth is narrow and
difficult and an entrance can be effected only by landing on the steep
rock on its northern side and climbing to the top of it-about 20 feet up.
It is then possible to descend the inner side of this rock and enter the cave
(Fig. 3). It is filled for most of its length by huge boulders over and
amongst which it is exceedingly difficult to make one's way. At its inner
end the cave expands slightly into a somewhat oval-shaped chamber in
the bottom of which is a large pool. There is in this cave a good deal of
accommodation at all.states of the tide, the tips of many of the boulders

* One can also be entered through a disused mine shaft.

498 G. A. STEVEN.

rising above high-water mark and the sides of the cave being furnished
with numerous ledges. Although no seals were found actually in this
cave, at least thirteen were counted swimming about outside on the
day that it was entered.

A short distance to the southward of the above seal cave is another
much used by seals. Across its entrance is a large rock which was just
awash at the time of our visit. Some distance inside this rock there is an
excellent gravel beach; the whole floor of the cave, in fact, consists of
fine gravel in which several newly made seal tracks were found. The
seals had gone out before we were able to land. This cave, however, is

Pool

FIG. 3.-Cave at Kelsey Head. FIG. 4.-Cave at Trevose Head.

simply a lodge; it possesses no high ledges and its floor must all be covered
at high tide.

Other caves in this vicinity are unsuitable for general use by seals,
though some may serve occasionally as unimportant lodges.

At Kelsey Head, then, we counted 13 seals-all H. grypus. Fishermen
whom we consulted estimated the total population of this locality to be
from 20 to 25 seals. It seems safe, therefore, to place the strength of the
Kelsey Head colony at from 20 to 30 individuals.

Between Kelsey Head and Newquay there is another seal cave in the
rocks at the tip of Pent ire Point East. Like its neighbour at Kelsey Head,
this cave also is filled with gigantic boulders the tops of many of which
must remain permanently uncovered. There are also some ledges at the
sides. This, however, is a relatively small cave and could accommodate
only a small colony of seals. On the two occasions on which this cave was
visited a few seals-all H. grypus-were seen. Three were counted on
the first occasion when it was too rough to land and five on the second
occasion when the cave was explored. No seals were found actually
inside. From these numbers and from the nature of the cave I estimate

the strength of this colony to be not less than ten and not more than twenty

(

SEALS OF CORNWALL COASTS. 499

individuals. This agrees well with the estimate of local fishermen who,
ignorant of the total at which I had arrived, placed the strength of this
colony at " about a dozen seals."

Continuing north from Pentire Point East, the next seal cave (Fig. 4) is
found at Trevose Head, opening from a small cove south of the lighthouse
and directly under it (0.8. 136). Beyond the deep water which extends
some distance into this cave there are exceedingly large boulders. Inside
these boulders are smaller ones, while still farther in the cave narrows, all
boulders are left behind, and an elongated pool several feet deep covers
the cave floor. In this cave there are large crags and ledges at all heights,
providing good accommodation for seals at all times. While making our
way out of this cave, although no seals had previously been seen inside,
we were surprised to find two large grey seals behind us, clambering
over the boulders amongst which they must have been lying, hidden from
the light of our torches. The rapid and successful progress of the seals
over and amongst the very largest of those boulders which almost barred
our way, was noteworthy. In addition to the two seals which followed us
out of the cave, at least six others were counted swimming about outside.
The number of seals seen at Trevose and the size and nature of the cave

agree closely with what we found at Kelsey Head. These two colonies
may, therefore, safely be considered to be of approximately the same size
-twenty to thirty seals. Fishermen's independent estimates for the
Trevose locality varied from twelve to twenty-five seals.

There is another large seal-frequented cave at Gunver Head (Fig. 5),
about three miles east of Trevose. Deep water extends some way in and
landing had to be made among some fairly large rocks well inside the cave
entrance. These rocks give place successively to pebbles, gravel, and finally
to fine sand. At its inner end the cave expands into a chamber of consider-
able size with a sandy floor. There are two entrances to this chamber, one
of which was so small that one could crawl through it only with difficulty.
The second entrance-which we did not notice at first or we should not
have crawled through the first one !-is much larger. This is a very long
cave and we found it difficult to be certain whether all the beach at the
far end would be covered with water at high tide. Our general impression
was that it would be. If this be so, then this cave can be only a seal
lodge, as it possesses no ledges of any magnitude. On the other hand,
one or more seals were seen near it on each of the three occasions on which
it was visited. On our last visit, when the cave was explored, four seals
(the largest number) were counted outside, though none were found
inside. It is just possible, therefore, that this is a true seal cave and that
it may accommodate a residential colony of not more than from ten to
fifteen seals.

From Gunver Head to Pentargon there are, here and there, several

500 G. A. STEVEN.

unused caves and one or two which may perhaps be used occasionally
as lodges.

At Pentargon, near Boscastle (O.S. 136), there is what appears to be a
seal cave. On our visit, three seals were seen in its vicinity but none
inside the cave itself. This colony, therefore, if it exist at all, can scarcely
exceed ten individuals.

Just beyond Pentargon Cove are the Beeny High Cliffs in which there
are numerous small unused caves. But just inside the rocks called Beeny
Sisters at the place known as Fire Beacon Point, there are three exceed-
ingly large residental caves (Fig. 6). Although it was found impossible
fully to explore these caves, they appeared to be the largest of any we

FIG. 5.-Cave at Gunver Head.
R=large column of rock.

1_-&
£ £

FIG. 6.-Caves at Fire Beacon Point.
E=entrance to caves.

had seen. Their openings are all close together and not unduly large. The
northernmost cave-i.e. the nearest one to the Beeny Sisters-consists of
a longand narrow, but high, corridor extending inwards for a long way
and curving towards the right. Its width, which remains fairly uniform for
as far in as we were able to penetrate-an estimated distance of from 80
to 120 yards-was just sufficient to allow of the free passage of a dinghy.
Eventually, however, the passage narrowed and we could proceed no
farther. As far as we went in, and beyond for as far as we could see-
this distance being limited by the curve of the cave-there was deep water.
By the light of our torches we could see numerous seals swimming about in
the water inside of us, while others could be seen and heard plunging
from high ledges. It was impossible further to explore and examine this
cave. To do so it would have been necessary to swim farther in. This
was considered too risky as, once beyond reach of light from the dinghy,
the swimmer would have been in total darkness and might have found it

SEALS OF CORNWALL COASTS. 501

difficult or even impossible to find his way back. Nevertheless, we were
able to satisfy ourselves that this great cave is well provided with ledges
at all heights and houses many seals.

A little farther along, in the direction away from Beeny Sisters, there
is another cave which was also entered for a short distance. Further

progress was completely barred by a sudden constriction of the cave to a
narrow slit, too narrow even to swim through in the conditions prevailing
at the times of our visits. This narrow part continues for only a short
way and through it the cave could be seen to open out again beyond.
Still farther along, but around a small bend in the cliff, is a third large cave
which runs into the rocks roughly at right angles to the other two. The
entrance is narrow but quickly opens out into a large, pitch -dark sub-
terranean cavern in which there is room to row about quite freely. From
this cavern two extensions continue inwards, but because of the low
roof of the one and the narrowness of the other it was impossible to enter
them. For reasons similar to those mentioned above, it was also considered
undesirable to swim into them in the hope of finding a beach. They
appeared, however, to continue towards-and almost certainly join up
with-the two other caves already described. No live seals were seen in
this cave but some could be heard in the distance, the sounds coming
from somewhere near where we judged cave number one to be. A dead
seal, a small grey, was picked up, however, and taken on board for
examination.

Along the base of Beeny High Oliffs, inside of and extending north-
wards from the Beeny Sisters, is a fairly extensive beach consisting largely
of massive boulders. A landing was made on this beach and all the caves
in the cliffs behind fully explored. None of them are suitable for either
seal caves or seal lodges.

Beyond this beach, still proceeding northwards, is a small bay having
on its northern side, and close to the shore, an islet called Beeny Island or
Gull Rock. Hard by this island, to northward, in the small headland
called Buckator (O.S. 136), are three* large caves which previously I had
thought to be important seal caves. All three were entered and fully
explored. They proved to be all seal lodges only. The floors of all of
them must be fully covered at high tide, and they are all devoid of ledge
accommodation.

It can now be stated definitely, therefore, that the seal colony, well
known to fishermen to be situated somewhere near Beeny Sisters-on
which seals are often seen basking in the sunshine-is situated in the
caves at Fire Beacon Point and not, as many of them had supposed, in the
caves hard by Beeny Island. The latter caves are, however, evidently

* What, on a previous visit, I took to be the submerged opening of a fourth cave was.
found to be only a large recess in the cliff base.

502 G. A. STEVEN.

much used as lodges. It is possible at low tide to discern their beaches
from outside. Seals are therefore much more likely to be observed in
them than in the impenetrable caverns at Fire Beacon Point, which are
their true residences. It is thus easy to understand how the Buckator
caves came to be considered more important than they really are.

As explained above, it was found impossible fully to explore the caves
at Fire Beacon Point, or even to count the seals which were seen in them.
As far as could be made out, at least a dozen different individuals came
within range of our torches. How many more were in the caves at that
time is not known. When we emerged from the caves, however, a large
number of seals had appeared outside. Although an exact count was
difficult to obtain, the number arrived at was twenty-six individuals.
That is to say, approximately thirty-eight live seals were counted in
addition to one dead one. From these numbers and the nature of the caves
-as far as this could be ascertained-I arrived at the conclusion that the

seal colony at Fire Beacon Point is of approximately the same numerical
strength as that at Portreath-i.e. one hundred to one hundred and fifty
seals. Three fishermen, with long experience of this part of the coast,
and all unaware of the figure at which I had arrived, separately and
independently gave" about 150 seals" as their estimate of the number
having their headquarters in that area. It would appear, therefore, that
this figure is reasonably reliable.

There are no seal caves farther north than Fire Beacon Point.

IV. TOTAL NUMBER OF SEALS.

North Ooast. It can now be stated that the seal colonies on the North
Cornwall Coast are. situated at Portreath (Porthtowan), Kelsey Head,
Pentire Point, Trevose Head, Gunver Head (?), Pentargon (?), and Fire
Beacon Point, in Beeny High Cliffs. As far as can be ascertained the
numerical strengths of these several colonies are as follows :-

Portreath

Kelsey Head
Pentire Point East
Trevose Head.
Gunver Head

Pentargon
Fire Beacon Point

100 to 150 seals
20" 30 "
10" 20 "
20" 30 "
10" 15 " (?)
5" 10 " m

100 ,,150 "

Total 265 ,,405 "

Allowing a fairly generous margin for errors and omissions it can safely
be stated that the total seal population of the North Cornwall coast is not
Jess than about 300 and probably not more than 500 individuals. Although

SEALS OF CORNWALL COASTS. 503

difficult to measure accurately, North Cornwall may be considered to have
a total coastline-including bays, coves, inlets, etc., but excluding estuaries
-of approximately 100 miles. The density of the seal population on
this coast, then, amounts on an average to from 3 to 5 seals per mile for
every mile of shoreline. Although these numbers fall far short of an
estimate of 2000* seals put forward by the Fishery Officerto the Cornwall
Sea Fisheries Committee, they are surprisingly large. They denote a
seal population from three to five times as dense as that on the South Wales
coast, for example, where Lockley estimates the number to average only
about one seal to every mile of shoreline.*

If, to the present population of, say, 500 seals, be added the 177 seals
which were shot last year,t the total seal population at the beginning of
1934 must have been roughly 700 animals or approximately 7 individuals

, to every mile of coast. There can be no doubt, therefore, that several
years of organised shooting with an annual" bag" of this magnitudet
would quickly reduce the North Cornwall population to an insignificant
number.

It has not been possible in this survey to collect any data which will
indicate whether-apart from interference by man-the seal population
of Cornwall is increasing, decreasing, or static. Nor is any light thrown on
the highly important possibility of an influx of seals from other localities
at certain times-e.g. during the herring-fishing season.

South Ooast. There are but few seals on the south coast. Only the
small colony at Prussia Cove was visited. There may possibly be one
or more additional small colonies in the vicinity of Lizard Point, but this
locality was not investigated. No estimate of the number of seals on
Cornwall's southern shore can therefore be given, but it certainly is very
small.

v. SPECIES OF SEAL.

At all points where residential caves were found, and elsewhere along
the shore where seals were sighted, they were viewed from close range with
binoculars. Every seal seen was, without exception, a Grey Seal-
Halichoerus grypus. Not a single Brown Seal, Phoca vitulina, was
encountered. There can be little doubt, therefore, that the Brown Seal,
if present at all, is very rare around those shores. It would seem that
recent references to this species of seal in Cornwall must, almost
certainly, have been d1i~to faulty identification.

* Unpublished data. See also addendum on p. 506.
t Cornwall Sea Fisheries Committee. Fishery Officer's Report, 1934.
t But becoming proportionately smaller, of course, as seals became fewer.

504 G. A. STEVEN.

VI. BREEDING.

Seals of all sizes and (presumably) of all ages from about one year old
upwards were seen. But no seal pups were observed. The breeding season
evidently had not yet begun.

Wednesday, 7/8/35.
Proceeded to Boscastle. Failed to obtain suitable boat for cave work.

Visited Pentargon Cove by land. One seal-large grey-observed. Proceeded
to Port Isaac and arranged with Mr. S. Thomas for hire of motor-boat and
dinghy on the following day if weather suitable.

Thursday, 8/8/35.
At Port Isaac.

Out in Boy Jack. Too rough to land anywhere. Two seals-grey-seen
at Pentargon and four near Beeny Sisters. Proceeded to Padstow and arranged
with Mr. Orchard for hire of boat Tamar and punt on the following day.

VII. LOG.

Friday, 9/8/35.
At Padstow.

Out in Tamar. Too rough to land anywhere. One seal-grey-seen at
Gunver Head and one at Trevose Head. None elsewhere. Proceeded to
Newquay and arranged with Mr. J. Harris for hire of boat Fairy and punt on
the following day if not too rough to go out.

Saturday, 10/8/35.
At Newquay.

Out in Fairy. Could not land anywhere. Three grey seals seen at Pentire
Point East and ten at Kelsey Head. None elsewhere.

Proceeded to Portreath and arranged with Mr. E. H. Hicks for hire of his
punt on the following day if fine.

Sunday, 11/8/35.
At Portreath.

Out in punt to Ralph's Cupboard and vicinity but too rough to land.
Three seals-grey-seen at tip of headland called Tregea Hill (O.S. 143 and
146). Walked along cliffs to Ralph's Cupboard where seals are reported often
to lie on a small beach visible from the land but accessible only from the sea.
One seal seen. Seven seals, all grey, seen near cave in tip of Tregea Hill
headland.

Monday, 12/8/35.
At Portreath.

Too rough to go out. With assistance of Messrs. G. Davy and E. H. Hicks
attempted to dig up bones of seals shot last year and buried in the sand of
Portreath Beach. Skulls wanted for examination. Failed to find the skeletons.
Public Health officer from Redruth arrived to hold up operations-which,

SEALS OF CORNWALL COASTS. 505

however, had already ceased owing to failure to locate exact positions of
burials.

Weather became hopelessly rough in afternoon so returned to Plymouth.

Tuesday, 13/8/35.
At Plymouth.

Wednesday, 14/8/35.

At Plymouth.
Telephoned to Port Isaac to inquire concerning weather conditions on North

Coast. Received report that sea was calming down. Proceeded to St. Ives,
and arranged with Mr. R. Ninnes for hire of boat Ada and punt on the follow-
ing day, if fine.

Thursday, 15/8/35.
At St. Ives.

Out in Ada. Shores explored, caves entered, and seal colony at Portreath
located; 36 seals seen-all grey. On coming ashore proceeded to Porth-
towan. Interview Mr. Landry, of Factory Farm, concerning the caves under
his land (videp. 497 of this report).

Proceeded to Port Isaac.

Friday, 16/8/35.
At Port Isaac.

Too rough to land anywhere so did not go out. Telephoned to Padstow.
Coastguard thought landing possible at Trevose and vicinity.

Proceeded to Padstow. Out with Mr. Orchard. Couldn't land anywhere.
One seal-grey-seen at Gunver Head and one at Trevose. None elsewhere.

On return, proceeded to Prussia Cove as sea smooth on south coast.

Saturday, 17/8/35.
At Prussia Cove.

Explored cave. One seal-grey-seen at eastern entrance. Telephoned to
Port Isaac. Received report of improving conditions there. Explored
shore-from landward-from Cape Cornwall to Mussel Point (O.S. 146). One
seal seen at Gurnard's Head-very large.

In evening, carried on to Port Isaac.

Sunday, 18/8/35.
At Port Isaac.

Out with Mr. J. Lark in boat Shamrock. Shores explored; caves entered;
and seal colony located at Fire Beacon Point (videp. 500 of this report). .'

In evening, proceeded to Padstow.

Monday, 19/8/35.
At Padstow.

Out with Mr. W. England in boat Celia. Shores explored, caves entered,
and seal colonies located at Gunver Head and Trevose (vide p. 499 of this
report).

506 G. A. STEVEN.

Tuesday, 20/8/35.

Proceeded to Portreath in early morning in order to re~enter seal cave there
at high water in order to verify previous conclusion that large beach left
uncovered. Conclusion found correct.

Returned Newquay.
Out with Mr. J. Arthur in boat Charlie. Shores explored, caves entered, and

seal colonies at Kelsey Head and Pentire Point East located (vide p. 497 of
this report).

Returned Plymouth at night.

BIBLIOGRAPHY.

HAVINGA,B. Der Seehund in den Hollandischen Gewassern. Tijdskrift
der Ned. Dierkundige Vereenigung, 3de Serie, Deel III, Aflevering
2 en 3. 1933.

HJORT,J OH.and KNIPOWITSCH,N. Bericht iiber die Lebensverhaeltnisse
und den Fang der nordischen Seehunde. Conseil Internat. pour
l'Exploration de la Mer. Rapp. et Proces-verb., VIII, 1907.

HUDSON,W. H. The Land's End, 1908.

MILLAIS,J. G. The Mammals of Great Britain and Ireland, Vol. I, 1904.

SOUTHWELL,T. The Seals and Whales of the British Seas, 1881.

STEVEN,G. A. A Short Investigation into the Habits, Abundance, and
Species of Seals on the North Cornwall Coast. Jour. Mar. BioI.
Assoc., N.S., Vol. XIX, No.2, 1934.

TREGARTHEN,J. C. Wild Life at the Land's End. 1904.

ADDENDUM.

Since this paper went to press I have been informed by Lockley (see
p. 503) that the seal concentrations on the islands off-shore are not
included in his estimate of one seal to every mile of shoreline on the
South Wales coast. If these island populations be taken into account
Lockley's figure for South Wales is approximately doubled. On the
Pembrokeshire coast, where the seals are most numerous, Lockley finds
the density of population to be about the same as that of North
Cornwall.

