

Pavuvu Island Bird Checklist

(Russell Group)

Compiled by Michael K. Tarburton, Pacific Adventist University, PNG.

swiftlet@optusnet.com.au

#	Common Name	Scientific Name	Ecol. Status	Abundance	References
1.	Streaked Shearwater	<i>Puffinus leucomelas</i>	Sum mig	<50 offshore Feb 1998.	11,
2.	Wilson's storm-petrel	<i>Oceanites oceanicus</i>	?	12 offshore Jul 1990.	11,
3.	Lesser Frigatebird	<i>Fregata ariel</i>	Res	MC, 120+ at dusk off Nth coast 29/7/90,	4,19,
4.	Australian Pelican	<i>Pelecanus conspicillatus</i>	Vag	P,	2,
5.	Striated Heron	<i>Butorides striatus solomonensis</i>	Res bre	P,	2,
6.	Eastern Reef Egret	<i>Egretta sacra</i>	Res bre	P,	2,
7.	Rufous Night Heron	<i>Nycticorax caledonicus mandibularis</i>	Res bre	P, 1+ spec. AMNH	1,2,10,
8.	Pacific Baza	<i>Aviceda subcristata proxima</i>	Res bre	P, 2 Ad Spec.	2,6,
9.	Brahminy Kite	<i>Haliastur indus flavirostris</i>	Res bre	P,	1,2,
10.	Solomon's Eagle	<i>Haliaeetus sanfordi</i>	Res bre	P,	2,
11.	Eastern Osprey	<i>Pandion Cristatus melvillensis</i>	Res bre	P, 3 amongst islets to Nth 29/7/90,	2,19,
12.	Pacific Black Duck	<i>Anas superciliosa pelewensis</i>	Res bre	P,	1,
13.	Melanesian Scrubfowl	<i>Megapodius eremita</i>	End Bis-Sol	P,	1,2,
14.	Rufous-tailed Bush-hen	<i>Amaurornis moluccanus nigrifrons</i>	Res bre	P,	2,14,
15.	Purple Swampphen	<i>Porphyrio porphyrio samoensis</i>	Res bre	P,	2,
16.	Beach Thick-knee	<i>Esacus magnirostris</i>	Res bre	P,	2,
17.	Common Sandpiper	<i>Actitis hypoleucos</i>	Sum mig	M coll Aug 1927, AMNH,	16,
18.	Gull-billed Tern	<i>Sterna nilotica</i>	Res	2 ads off Nth coast Jul 1990	14,
19.	Black-naped Tern	<i>Sterna sumatrana</i>	Res	49 around islets off this coast & that of Banika 29/7/90,	19,
20.	Bridled Tern	<i>Onychoprion anaethetus</i>	mig?	35 to Nth of Pavuvu & Banika 29/7/90	19,
21.	Sooty Tern	<i>Onychoprion fuscata</i>	Res/mig	8 to Nth 29/7/90,	19,
22.	Brown Noddy	<i>Anous stolidus</i>	Res	50 N of Island 29/7/90,	19,
23.	Pomarine Skua	<i>Stercorarius pomarinus</i>	Spr/Aut mig	2 offshore Feb 1998.	12,
24.	Arctic Skua	<i>Stercorarius parasiticus</i>	Spr/Aut mig	5 prob offshore Feb 1998.	12,
25.	Long-tailed Skua	<i>Stercorarius longicaudus</i>	Spr/aut mig	2 offshore Feb 1998.	12,
26.	Superb Fruit-Dove	<i>Ptilinopus s. superbus</i>	Res bre	P,	2,
27.	Yellow-bibbed Fruit-Dove	<i>Ptilinopus solomonensis neumanni</i>	End Bis-Sol	P, 1 Coll.	1,2,9
28.	Claret-breasted Fruit-Dove	<i>Ptilinopus viridis lewisi</i>	Res bre	P,	1,2,
29.	Island Imperial (Grey) Pigeon	<i>Ducula p. pistrinaria</i>	Res bre	P,	1,2,
30.	Mackinlay's Cuckoo-Dove	<i>Macropygia mackinlayi arossi</i>	Res bre	P,	1,2,
31.	Nicobar Pigeon	<i>Caloenas n. nicobarica</i>	Res bre	P,	1,2,
32.	Cardinal Lory,	<i>Chalcopsitta cardinalis</i>	Res bre	P,	1,2,6,
33.	Rainbow Lorikeet	<i>Trichoglossus haematodus massena</i>	Res bre	P,	1,2,
34.	Finch's Pygmy-Parrot	<i>Micropsitta finschii aolae</i>	Res bre	P,	2,6,
35.	Ducorp's Cockatoo	<i>Cacatua ducorpsi</i>	End Bis-sol	P,	1,2,
36.	Eclectus Parrot	<i>Eclectus roratus solomonensis</i>	Res bre	P,	1,2,
37.	Song (Singing) Parrot	<i>Geoffroyus h. heteroclitus</i>	Res bre	P,	1,2,

38.	Eastern Koel	<i>Eudynamys orientalis alberti</i>	Win mig	P,	2,
39.	Shining Bronze Cuckoo	<i>Chalcites lucidus</i>	Win Mig	1 spec.	6,11,
40.	Uniform Swiftlet	<i>Aerodramus vanikorensis lugubris</i>	Res bre	P,	2,
41.	White-rumped Swiftlet	<i>Aerodramus spodiopygius reichenowi</i>	Res bre	P,	1,7,
42.	Glossy Swiftlet	<i>Collocalia esculenta becki</i>	Res bre	P,	1,2,
43.	Moustached Tree-Swift	<i>Hemiprocne mystacea woodfordiana</i>	Res bre	P,	1,2,
44.	Little Kingfisher	<i>Alcedo pusilla ssp?</i>	Res bre	P,	1,
45.	Collared Kingfisher	<i>Todirhamphus chloris pavuvu</i>	Res bre	P, M coll AMNH Aug 1927,	1,2,5,
46.	Sacred Kingfisher	<i>Todirhamphus s. sancta</i>	Win mig?	P,	2,
47.	Beach Kingfisher	<i>Todirhamphus saurophaga anachoretæ</i>	Res bre	P,	1,2,
48.	Dollar Bird	<i>Eurystomus orientalis solomonensis</i>	Win Mig	P,	1,2,
49.	Pacific Swallow	<i>Hirundo tahitica subfusca</i>	Res bre	P,	1,2,
50.	White-bellied Cuckoo-Shrike	<i>Coracina papuensis elegans</i>	Res bre	P,	1,2,
51.	Slender-billed Cicadabird	<i>Coracina tenuirostris nisoria</i>	Res bre	P,	2,15,
52.	Chestnut-bellied Monarch	<i>Monarcha castaneiventris obscurior</i>	Res bre	P,	2,5,18,
53.	Common Golden Whistler	<i>Pachycephala pectoralis pavuvu</i>	Res bre	P, 5 Ad Spec.	1,2,3,6,8,17,
54.	Yellow-bellied Sunbird	<i>Nectarinia jugularis flavigastera</i>	Res bre	P, Obs 1927,	1,2,3,
55.	Singing Starling	<i>Aplornis cantoroides</i>	Res bre	P,	1,2,
56.	Yellow-faced Myna	<i>Mino dumontii krefftii</i>	Res bre	P, Coll AMNH,	2,3,
57.	Common Myna	<i>Acridotheres tristis</i>	Intro	1 st Solomon Introductions here & Banika < 1920's	2,15,

KEY

Ecological status

End = Endemic to Island unless otherwise stated, **Res bre** = Resident breeder, **Res** = resident ie breeding not proven or not likely. For seabirds it means they have or should be found in that area: note other refs. **Vag** = Vagrant, **Res/mig** = Part of population migratory, **Sum mig** = Summer migrant, **Win mig** = Winter migrant, **Spr/Aut mig** = Passage migrant in Spring and Autumn, **Intro** = Introduced.

Abundance

R = rare, **S** = scarce, **UC** = uncommon, **MC** = moderately common, **LC** = locally common, **C** = common, **VC** = very common, **A** = abundant, **P** = present.

Colour coding applies only to one species on a particular list. eg. An abundance comment in **red** for the Brown Booby refers to the Ref # in **Red** for that species only.

Alternate Island Names & alternate common Bird Names are recorded in two separate spreadsheet files.

REFERENCES

1. Mayr E. 1945, **Birds of the South-west Pacific**. Wheldon & Wesley. New York.
2. Mayr, E. & J. Diamond. 2001. **Birds of Northern Melanesia**. Oxford University Press, Oxford.
3. Hartert, E. 1929. Birds collected during the Whitney South Seas Expedition 8. Notes on birds from the Solomon Islands. *Amer Mus. Novit.* **364**.
4. Greensmith, A. 1975. Some notes on Melanesian seabirds. *Sunbird* **6**: 77-89.
5. Mayr, E. 1935. Birds Collected during the Whitney South Sea Expedition. 30. Descriptions of twenty-five New Species and subspecies. *Am. Mus. Novit.* **820**: 1-6.
6. Tristram, H.B. 1882. On birds from the Solomon Islands. *Ibis* (4)**6**: 133-146.
7. Mayr, E. 1931b. Birds collected during the Whitney South Sea Expedition 13. A systematic list of the birds of Rennell Island with descriptions of new species and subspecies. *Am. Mus. Novit.* **486**: 1-29.
8. Mayr, E. 1932. . Birds collected during the Whitney South Sea Expedition 20. Notes on Thickheads (Pachycephala) from the Solomon Islands. *Am. Mus. Novit.* **522**: 1-22.
9. Mayr, E. 1931. Birds Collected during the Whitney South Sea Expedition. 17. The birds of Malaita Island (British Solomon Islands). *Am. Mus. Novit.* **504**: 1-26.
10. Amadon, D. 1942a. Birds Collected during the Whitney South Sea Expedition. 49. Notes on some non-passerine genera, 1. *American Museum Novitates* **1175**.
11. Mayr, E. 1932. Birds Collected during the Whitney South Sea Expedition. 19. Notes on the Bronze Cuckoo *Chalcites lucidus* & it's subspecies. *Am. Mus. Novit.* **520**: 1-9.
12. Dutson, G. 2001. New distributional ranges for Melanesian birds. *Emu* **101**: 237-248.
13. Hoyo, J del., A. Elliott & J Sargatal. 1992. **Handbook of the Birds of the World** Vol. 1. Lynx Edicions / Birdlife International.

14. Hoyo, J del., A. Elliott & J Sargatal. 1996. **Handbook of the Birds of the World** Vol. 3. Lynx Edicions / Birdlife International.
15. Mayr, E. 1955. Notes on the birds of Northern Melanesia. 3. Passeres. *Amer. Mus. Novitates* **1707**: 1-46.
16. Mayr, E. 1949. Notes on the birds of Northern Melanesia. 2. *Amer. Mus. Novitates* **1417**: 1-38.
17. Boles, W.E. 2007 *In* Hoyo, J. A. Elliott, & D Christie. 2007. **Handbook of the Birds of the World Vol 12**. Lynx Edicions. Barcelona.
18. Coates, B.J., G.C.L. Dutson, & C.E. Filardi. 2006. Monarch-Flycatchers. *In* Hoyo, J. A. Elliott, & D Christie. 2006. **Handbook of the Birds of the World Vol 11**. Lynx Edicions. Barcelona.
19. Buckingham, D.L., Dutson, G.C.L., & Newman, J.L. 1990. Birds of Manus, Kolombangara and Makira (San Cristobal) with notes on mammals and records from other Solomon Islands. Report of the Cambridge Solomons Rainforest Project 1990.