

Santo (Espirito-Santo) Island Bird Checklist

Vanuatu, Nth.

15 21 56s 166 55 23e

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

swiftlet@optusnet.com.au

[To communicate: please re-type e-mail address]

#	Common Name	Scientific Name	Ecol. Status	Abundance	References
1.	Australasian Grebe	<i>Tachybaptus novaehollandiae</i>	Res bre	P,	1,25,33,
2.	Wedge-tailed Shearwater	<i>Ardenna pacificus</i>	Res	20 offshore 20/21 Nov 2004, 1 obs 21.10.2001 in Big Bay.	40,68,
3.	Wilson's Storm-Petrel	<i>Fregatta oceanicus oceanicus</i>	Vag?	1 obs to NW	10,
4.	Brown Booby	<i>Sula leucogaster plotus</i>	Res	1 obs Jul 62, 1 obs Port Olry 20 Jun 2012,	11,58,
5.	Great Frigatebird	<i>Fregata minor minor</i>	Res	1 obs of 3	10,
6.	Little Black Cormorant	<i>Phalacrocorax sulcirostris</i>	Res?	1 obs with Black Duck Jun 2013.	58,
7.	Eastern Reef Egret	<i>Egretta sacra</i>	Res bre	C, Grey form observed several times. Obs 1971 <12km up Apuna R. Obs. 2002 - 2006, 10 obs 2002 2 obs Oct 2013,	1,4,25,27,31,33,45,61,66,
8.	White-faced Heron	<i>Egretta novaehollandiae</i>	Res	1 obs 11.4.1995. 8 obs Apr 2007,	57,67,
9.	Striated Heron	<i>Butorides striatus</i>	Res	LC on Sarakata R. P. 1971, Obs. between 2000 & 2006,	1,4,12,25,31,45,
10.	Swamp Harrier	<i>Circus approximans approximans</i>	Res bre	P over some forests & short grass areas 1971. 2 on 21 Nov 04, 1 Hog Bay – Vatthe Oct 2014, 5 obs Apr 2007,	25,31,33,40,63,67,
11.	Brahminy Kite	<i>Haliastur indus</i>	Vag	C, R, Obs near Ipayato Village Jun 1985,	1,4,62,
12.	Peregrine Falcon	<i>Falcon peregrinus nesiotus</i>	Res bre	C, U, P Nokovula forests 1971. 2 obs Apr 2007,	1,4,25,31,33,67
13.	Brown Goshawk	<i>Accipiter fasciatus</i>	?	1 at Belaru 21 Nov 2004,	40,
14.	Pacific Black Duck	<i>Anas superciliosa pelewensis</i>	Res bre	Uncommon. Obs 1877, Obs 1971. Obs. between 2000 & 2006, 17 obs 26 Jun 2012 at mouth of Jordan R.	1,4,12,13,25,31,33,37,45,58,
15.	Hardhead	<i>Aythya australis</i>	Res bre	P	25,33,
16.	Red Jungle Fowl	<i>Gallus gallus</i>	Intro?	P 1971. 1 Coll. 1929, Obs. between 2000 & 2006, UC in dry & wet upland sites 2003, 9 obs Apr 2007,	31,39,45,47,67,
17.	White-browed Crake	<i>Poliolimnas cinereus</i>	Res bre	P,	33,
18.	Buff-banded Rail	<i>Gallirallus philippensis</i>	Res bre	C. Obs in short roadside veg. 1971. A few Nov 2004, 1 coll Obs since 2002, 20 Hog By – Vatthe 2014, 2 obs Oct 2013, 2 obs Oct 2013, 18 obs Apr 2007,	1,4,25,31,33,39,40,45,63,66,67,
19.	Vanuatu Scrubfowl	<i>Megapodius layardi</i>	Res bre	Reduced due to increasing Pigs & cats 1877. Nests & eggs Hog Har, Obs Puna R. 1971, Obs. between 2000 & 2006, P in only wet upland site not dry site, 3 Vatthe Cons 29 Oct 2014, 6 obs Apr 2007,	8,9,13,25,28,31,45,47,63,67,
20.	Purple Swampphen	<i>Porphyrio porphyrio samoensis</i>	Res bre	C. P. 1971. 3 obs Sanma Sep 2011,	1,4,25,31,59,33,

21.	Beach Thick-knee	<i>Esacus magnirostris</i>	Res?	2 seen E coast between Kerepua & Vusi	1,
22.	Pacific Golden Plover	<i>Pluvialis f. fulva</i>	Sum mig	C. 17 Oct few, 18 Oct 50, 19 Oct few, on farmland. F juv Coll. 1899. 2 in br plumage 4 in win plumage Jun 2007, 3 obs Nov 2011, 1 obs Oct 2013, 6 obs Apr 2007,	6,12,27,29,46,65,66,67,
23.	Bar-tailed Godwit	<i>Limosa lapponica baueri</i>	Sum mig	Recorded at mudflats in mouth of Sarakata R Luganville,	1,6,12,
24.	Black-Tailed Godwit	<i>Limosa limosa</i>	Sum mig	Rare	1,4,
25.	Whimbrel	<i>Numenius phaeopus variegates</i>	Sum mig	Obs. between 2000 & 2006, 1 obs Oct 2002, 1 obs 9.4.2015,	45,61,64,
26.	Eastern Curlew	<i>Numenius madagascariensis</i>	Sum mig	1 obs 9.4.2015,	64,
27.	Grey-tailed Tattler	<i>Tringa brevipes</i>	Sum mig	Obs. between 2000 & 2006, 1 on pontoon Luganville Jun 07, 2 coll 27 Mar 1929,	39,45,46,
28.	Wandering Tattler	<i>Tringa incana.</i>	Sum mig	1 obs 25.10.2002 4 km NE of Wusi,	61,
29.	Ruddy Turnstone	<i>Arenaria interpres interpres</i>	Sum mig	P 1877, C. <50 feeding between rows of radish plants Oct. Obs. between 2000 & 2006,	4,13,27,45,
30.	Arctic Jaeger	<i>Stercorarius parasiticus</i>	Mig	3 rees	10,
31.	Crested Tern	<i>Thalasseus bergii cristatus</i>	Res	P 1877, UC, 20 birds Jul.62, Obs. between 2002 & 2006, 6 obs Port Olry Village & Malet Island, Jun 2012, 1 obs 9.4.1964, 30 obs 2002, 2 obs Nov 2011, 2 obs Oct 2013,	4,11,13,45,1160,61,64,65,66,
32.	Sooty Tern	<i>Onychoprion fuscata</i>	?	39 off N,	10,
33.	White-throated Pigeon	<i>Columba vitiensis leopoldii</i>	Vag Bre	C. C 1877, 1F1M Coll. 1899. Obs Apuna R. but not other forests 1971. 4M Coll. 1 Nov 2004, 2 at Loru 2012, 1 28 Oct 2014 Vatthe Cons Area, 6 obs Apr 2007,	1,4,25,29,31,37,40,56,63,67,
34.	Rock Dove (Pigeon)	<i>Columba livia</i>	Intro	6 obs near market area obs 9.4.2015,	64,
35.	Mackinlay's Cuckoo-Dove	<i>Macropygia m. mackinlayi</i>	Res bre	C. Single birds crossing roads.. F Coll 1899. Obs in all 3 forest sample sites 1971. 5 skins examined. 2 Coll. 1929. 3 in Nov 2004, P Loru 2012, 25 obs 29 Oct 2014, Vatthu Cons A. 40,56,63,	1,4,25,27,29,31,37,39,
36.	Pacific Emerald Dove	<i>Chalcophaps longirostris</i>	Res bre	C. Obs 1877, VC in disturbed habitats Eggs 1899. F Coll. 1899. 1 netted at each of 3 sites 1971. 1 M Coll. 1-3 coll Apr 1929. C Nov 2004, C Jun 2007, More common in disturbed forests than heavy forests 5 coll 2003, MC Loru 2012, 15 obs 29 Oct 2014 Vatthe Cons Area,	1,4,12,13,25,27,28,29,31,33,37,39,40,46,47,56,63,
37.	Santa Cruz Ground Dove	<i>Gallicolumba sanctaecrucis</i>	Res bre	Rare 1 seen in lowland forest.	1,4,12,25,27,
38.	Red-bellied Fruit-Dove	<i>Ptilinopus greyii</i>	Res bre	C. 1899 3 Coll. 1899. Obs at 3 forests 1971. Coll. 1920's 2 Coll. 1929. <3 seen Nov 2004, Photos Jun, Dec 04 Jan 05. C in dry and wet forests low & high, disturbed and mature forests, 9 spec coll 2003, 6 obs 29 Oct 2014 Vatthe Cons A.	25,28,29,31,38,39,40,42,47,63
39.	Tanna Fruit-Dove	<i>Ptilinopus tannensis</i>	End Vanu	P in lowland mixed forest/plantation. 1M coll. 1899. Obs Apuna R. 1971. UC at Belaru Nov 2004, Breeding Apr-Jun, & Oct-Nov, 6 obs Apr 2007,	12,25,27,29,31,40,47,67,
40.	Rose-crowned Fruit-Dove	<i>Ptilinopus regina</i>	Res bre	P,?	33,
41.	Vanuatu Mountain Pigeon	<i>Ducula bakeri</i>	End Vanu	C. Appears confined to >1000m on West coast. Obs Regrowth 1971, Holotype & 2 others Coll. W. side. 4M1F Coll. Obs since 2002, More common at wet highlands than dry highlands 2003, 2coll,	1,4,12,25,30,31,34,37,45,47,
42.	Pacific Imperial Pigeon	<i>Ducula p. pacifica</i>	Res bre	A 1877, C. usually 2-4 together in highland forest & mixed Obs at Puna R. & Hog Harb forest but not in mature	4,13,25,27,31,37,39,

43.	Coconut Lorikeet	<i>Trichoglossus haematodus massena</i>	Res bre	regrowth. 1 Coll. 1929. MC at Loru Nov 2004, Photo Jun 04. 40,43,63, 20 obs 29 Oct 2014 Vatthe Cons Area, C. VC in all habitats, except primary forest where UC. Obs at 1,4,25,27, Opuna & Hog Harbour 1971. 1-6 Coll. 1929. VC Nov 2004, 31,33,39,40,55, F coll by Buxton Jul 1925 AMNH, 27 Obs 29 Oct 2014 Vatthe63,
44.	Palm Lorikeet	<i>Charmosyna palmarum</i>	Res bre	C Obs 1998. 2 coll Elephant Is 1899 UC. Periodic flocks in 1,4,13,24, mature regrowth Nokovula 1100-1500m 1971. Only in high 25,29,31, wet forest not dry flocks of 2 & 6 in figs 2003, 47,
45.	Fan-tailed Cuckoo	<i>Cacomantis flabelliformis schistaceigularis</i>	Res bre	C. 5 spec. AMNH. 1 obs Oct 20 & 29. 3 coll 1899. 55 Coll. 1,8,9,25,27, 1933 at Hog Harbour. 0 found there nor its host Robin in 1971. 28,29,31, Apparently migrates within Vanuatu. 1 Coll. 1929. 32,33,39,
46.	Shining Bronze- Cuckoo	<i>Chrysococcyx lucidus layardi</i>	Win mig	Common Obs 1877, Obs 1998. Obs. between 2000 & 2006, 1,4,7,13,24, 1 at Loru Sep. 2012, 5 obs 24 Oct 2002, 25,45,56,61,
47.	Eastern Barn Owl	<i>Tyto javanica interposita</i>	Res bre	C. 1 spec. AMNH. 1 caught by hunter + 1 obs. 1 M. coll 1899. 1,4,8,9,25, Obs over cleared land 1971. Obs between 2002 & 2007, 27,28,29,31, 1 obs Hog Bay – Vatthe Oct 2014, 6 obs Apr 2007, 33,45,63,67,
48.	Glossy Swiftlet	<i>Collocalia esculenta uropygialis</i>	Res bre	C. Obs 1877, The most common bird < hundreds. Eggs & 1,4,13,25, nest 1899. Obs at Opuna and Nokovula <20 birds Wonatsuri 27,28,31,40, Cave Nokovula & 20-100 in Lemthen Thac Cave 1971, P Nov 46,47,53,61, 2004, C Jun 2007, Feeds lower than Uniform, though flocks of 400 flying W at Tsaraepae 2003, 9 skins AMNH, 100 at nest site in “Banyan” tree 4 km NE of Wusi Oct 2002.
49.	White-rumped Swiftlet	<i>Aerodramus spodiopygius</i>	Res bre	C, No recs 1979-99, Obs 1877, Obs 1998. Not seen 2003, 12 1,3,4,13,24, obs 11.4.1995, 25,47,57,
50.	Uniform Swiftlet	<i>Aerodramus v. vanikorensis</i>	Res bre	C. Obs 1877, 12+ spec. AMNH <40 seen mostly in coastal low-lands, Coll 1M 1899. Obs at Apuna R. 20-100 birds Lemthen 25,27,28,53, Thac Cave Hog Harb. 1971, P Nov 2004, C at all sites visited 31,40,47, on Santo 2003, 10 obs 29.10.2014 Vatthe Cons Area, 63,
51.	Collared Kingfisher	<i>Todirhamphus chloris</i>	Res bre	16 seen on 8 days in Lowland open forests, none seen other 2,25,27, days 1 Collected up river 1899. P 1971. 2 Coll. 1929. C 2004, 28,29,31,33, Obs. between 2002 & 2006, Ranged higher in open forest 39,40,45,47, than heavy forest 2003, 3 obs 29 Oct 2014 Vatthe, 6 obs Apr 63,67, 2007,
52.	Chestnut-bellied Kingfisher	<i>Todirhamphus farquhari</i>	End Vanu	C. 2 coll. 1899 Hog Hrb. 8 netted Apuna R & 3 at Hog Hbr. ’71 1,4,12,25, 2 Obs Belaru Nov 2004, Obs. between 2002 & 2007, 28,29,31,35, Most common in high canopy forest. 4 obs 29 Oct 2014 Vatthe 45,47,63,67, 5 obs Apr 2007,
53.	Sacred Kingfisher	<i>Todirhamphus sancta</i>	?	MC. 40,13,
54.	Pacific Swallow	<i>Hirundo tahitica subfusca</i>	Res bre	C. Obs 1877, 1 coll. 1899. Local around school Hog Harbour 1,4,13,25,28,29 & along Apuna R. 1971. 1-3 Coll. 1929. P Nov 2004, 31,39,40,46,64, C Jun 2007, 3 obs 9.4.2015, 12 obs Apr 2007, 67,
55.	South Melanesian Cuckoo-Shrike	<i>Coracina caledonica</i>	Res bre	C,U, 1 Coll 1877, C in highland forests, Obs at all 3 netting 1,4,12,25, sites. 1-4 Coll. 1929. 3 Belaru Nov 2004, 1 Luganville Jun 27,31,33,39,40 2007, 2 obs 2012, 1 obs 29 Oct 2014 Vatthe, 6 obs Apr 2007, 46,56,63,67,
56.	Polynesian Triller	<i>Lalage maculosa</i>	Res bre	Common in forest, 1 coll. 1926. P. 1971. Ranged higher in 1,4,5,12,20, open forest than heavy 2003, 25,31,47,

57.	Long-tailed Triller	<i>Lalage leucopyga</i>	Res bre	C 2 coll, 1 netted Nokovula 1971. 2 Belaru Nov 2004, Obs. between 2000 & 2006, 10 obs 29 Oct 2014 Vathe,	1,4,5,20,25,31,33,40,45,63,
58.	Island Thrush	<i>Turdus poliocephalus vanikorensis</i>	Res bre	Common. #'s netted = 12 @ Nokovula, 11@ Apuna R, 16 @ Hog Hbr. 1-4 Coll. 1929, P in dry but not wet forest and shows signs of contraction since human arrival, 2 obs 29 Oct 2014 Vathe, 9 obs Apr 2007,	1,4,25,31,39,47,63,67,
59.	Melanesian Thicketbird	<i>Megalurulus whitneyi whitneyi</i>	Res bre	C,U in Forest Type spec 1926 2500ft. UC Best 1500m. 4 netted Nokovula 1 at Hog Hbr. 1971, 3 spec coll 1933-35, Obs. between 2000 & 2006,	1,4,12,15,25,31,44,45,51,
60.	Fan-tailed Gerygone	<i>Gerygone flavolateralis correae</i>	Res bre	C Host to bronze cuckoo. Obs all 3 netting sites 1971. 2 seen Nov 2004, Ranged higher in open forest than heavy 2003, 1 obs Apr 2007,	1,4,7,12,24,25,31,33,40,47,67,
61.	Grey Fantail	<i>Rhipidura albiscapa brenchleyi</i>	Res bre	C in open & closed forest 6+ spec. AMNH. P. 1971. MC 2004, MC Jun 2007, 2 coll. Apr 1929, C 2012, 12 obs 28 Oct 2014 Vathe, 2 obs Apr 2007,	1,12,23,25,31,39,40,46,49,56,63,67,
62.	Streaked Fantail	<i>Rhipidura verreauxi spilodera</i>	Res bre	C,P in thick bush 4 spec. AMNH 2 spec BM. 1MIF Coll 1899 16 netted at Apuna R & 7 at Hog Hbr 1971. 3 Coll. 1929. C Belaru & Loru Nov 2004, Ranged to higher Alt in dry forests, 6 obs 29 Oct 2014 Vathe, 25 obs Apr 2007,	1,4,12,23,49,25,29,31,35,39,40,47,54,63,67,
63.	Rufous Fantail	<i>Rhipidura rufifrons</i>	Res bre	?	33,
64.	Buff-banded Monarch	<i>Neolalage banksiana</i>	End Vanu	C. on coast, 2Ad 1 imm responded to 'squeaking'. MC 1899. 2M 1F coll. 1899. 24 caught at Nokovula 15 at Apuna R. 12 at Hog Hbr. 1971. 2 Coll. 1929. 6 seen Nov 2004, Obs. 2002-07, In both wet and dry forests but preferring thickets 2003, first Descr of song, 9 coll 3 repro active, nest and fledglings Nov 2003, 3 obs 29 Oct 2014 Vathe, 14 obs Apr 2007,	1,4,12,13,18,25,27,28,29,31,35,39,39,45,47,63,67,
65.	Southern Shrikebill	<i>Clytorhynchus pachycephaloides grisescens</i>	Res bre	C in forest 30 Mus specs. 2 Coll. 1899. 4 netted Apuna 5 Hog 5 Coll. 1929. Obs. between 2000 & 2006, Only found in high wet forest and not in one of two lowland forests 2003, 6 coll, 1 coll by Buxton Aug 1925, 2 obs 29 Oct 2014 Vathe,	1,4,12,16,25,29,31,35,39,45,47,52,55,63,
66.	Melanesian Flycatcher	<i>Myiagra caledonica marinae</i>	Res bre	C. Obs 1877, LC in and near Coconut plantations. Obs at 2 netting sites 1971. 1-9 Coll. 1929. Pr + nest Belaru Nov 04, 6 obs 29 Oct 2014 Vathe, 6 obs Apr 2007,	1,4,12,13,17,25,27,31,33,39,40,50,63,67,
67.	Pacific Robin	<i>Petroica multicolor ambryensis</i>	Res bre	C. 10 netted at Nokovula not seen elsewhere. Obs., between 2000 & 2006, Restricted on this island to >500m not on others, see Erromango 3 specimens coll. all repro active, 1 obs Apr 2007,	1,4,20,25,31,33,45,47,67,
68.	Common Golden Whistler	<i>Pachycephala pectoralis intacta</i>	Res bre	C Obs 1877, 15 obs on 10 of 50 days –mostly highland forests Eggs 1899 & locals taught author diff between M&F. Imm coll 1899, 22, 26 & 23 mist netted at 3 sites 1971. 1-8 Coll. 1929, 2 obs 2004, Obs. between 2002 & 2006, 12 obs 2014, 24 obs Apr 2007,	1,4,12,13,16,25,27,28,29,31,33,39,40,45,63,67,
69.	Yellow-fronted White-Eye	<i>Zosterops flavifrons brevicauda</i>	End Vanu	C. VC except in highland forest.. 15 & 1 netted at 2 of 3 sites 1971. 3 coll. 1926/7. 4 Coll. 1929. C 2004, C up to 1250m with silveryeye in most hab but alone in mature forest 7+ coll, 50 obs 2002, 12 Obs 29 Oct 2014 Vathe, 15 obs Apr 2007,	1,4,12,25,27,31,36,39,40,47,61,63,67,

70.	Silveryeye	<i>Zosterops lateralis vatensis</i>	Res bre	C. Obs 1877, UC in bush near coconut plantations. Coll 1899 1,4,25,27, Plantation, 1M1Fcoll. 1899.1 netted at one of 3 sites 1971. Coll. 28,29,31,33, Sep 1926, 1-11 Coll. 1929, C 2004, C Jun 2007, 2 obs 2011, 36,39,40,46,65, 8 obs Apr 2007, 67,
71.	White-bellied Honeyeater	<i>Glycifohia notabilis</i>	End Santo & Malekula	C. 5 spec. AMNH. Dawn chorus heard several times. 4 netted 1,4,12,21, at 1 of 3 sites 1971, Obs. between 2000 & 2006, More common 25,27,31,45, in high wet forests than dry 2003 4 spec coll 1 reprod. active, 47,48,63, 20 obs 29 Oct 2014 Vatthe Cons Area,
72.	Cardinal Myzomela	<i>Myzomela cardinalis tenuis</i>	Res bre	C Spec. AMNH. M coll. 1899. Obs at all 3 netting sites 1971. 12,21,25,29, 1-4 Coll. 1929. 2 at Belaru Nov 2004, Photo 2005, C Jun 2007 31,33,39,40, 10 obs 29 Oct 2014 Vatthe Cons Area, 41,46,63,
73.	Royal Parrot-finch	<i>Erythrura regia</i>	Res bre	C,U 1 obs at 1 of 3 netting sites 1971. 1,4,12,25, 31,
74.	Chestnut-breasted Mannikin(Munia)Lonchura castaneothorax		Escapee	Common, Spread from Luganville, 10 obs Big Bay N.P. 1995, 1,4,57,63,65, 50 Hog Bay – Vatthe 2014, 35 Obs 2011, 200 obs 1-4 Apr 2007,67,
75.	Black-headed Munia	<i>Lonchura malacca</i>	Intro	? on grasslands P. 1971. MC 2004, VC Jun 2007, 1,4,12,31,40, 46,
76.	Red-billed Waxbill	<i>Estrilda astrild</i>	Res bre	Common 1,
77.	Santo Mountain Starling	<i>Aplornis santovestris</i>	End Santo	Common > 1000m. “rediscovered 1991 >1400m. 1,4,12,25, 44,
78.	Rusty-winged Starling	<i>Aplornis zelandica rufipennis</i>	Res bre	C. 1F Coll 1899. Obs at 1 netting site 1971. 1-4 Coll. 1929. 1,12,25,28, 29,31,39,
79.	Common (Indian) Myna	<i>Acridotheres tristis</i>	Intro	C. P. 1971. C 2004, C June 2007, 12 Hog Bay – Vatthe 2014, 1,4,12,31,40, 28 obs Nov 2011, 46,63,65,
80.	White-breasted Woodswallow	<i>Artamus leucorhynchus tenuis</i>	Res bre	Obs 1877, C. F coll 1899. Obs at one site 1971. 1 Coll. 1929. 4,12,13,25,29, 3 seen Nov 2004, 31,33,39,40,

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. Bregulla, H. L. 1992. **Birds of Vanuatu**. Anthony Nelson, Oswestry, UK.
2. Mayr, E. 1941. Birds collected during the Whitney South Sea Expedition. 12. Notes on *Halcyon chloris* and some of its subspecies. *Am Mus. Novit.* 469: 1-10.
3. Tristram, H.B. 1876. Notes on a collection of birds from the New Hebrides. *Ibis* (4,) 6: 259-267.
4. Doughty, C., N. Day, A. Plant. 1999. **Birds of the Solomons, Vanuatu & New Caledonia**. Christopher Helm. London.
5. Mayr, E. 1941. Birds collected during the Whitney South Sea Expedition *Am. Mus. Novit.* 1116.
6. Hoyo, J del., A. Elliott & J Sargatal. 1996. **Handbook of the Birds of the World** Vol. 3. Lynx Edicions / Birdlife International.
7. Mayr, E. 1932. Birds collected during the Whitney South Sea Expedition. 19. Notes on the Bronze Cuckoo *Chalcites lucidus* & its subspecies. *Am. Mus. Novit.* 520.

8. Amadon, D. 1942a. Birds Collected during the Whitney South Sea Expedition. 49. Notes on some non-passerine genera, 1. *American Museum Novitates* 1175.
9. Amadon, D. 1942a. Birds Collected during the Whitney South Sea Expedition. 50. Notes on some non-passerine genera, 2. *American Museum Novitates* 1176:1-21.
10. Greensmith, A. 1975. Some notes on Melanesian seabirds. *Sunbird* 6: 77-89.
11. Norris, A.Y. 1967. Seabird observations from the south-west Pacific in the southern winter. *Emu* 67(1): 33-55.
12. Pickering, R. 1986. An annotated Checklist of the birds of Vanuatu. *Vanuatu Nat. Sci. Soc. Misc. Publ.* #1.
13. Layard, E.L. & E.L.C. Layard. 1978b. Notes on some birds collected or observed by Mr. E. Leopold C. Layard in the New Hebrides. *Ibis* (4) 2: 267-280.
14. Mayr, E. 1932. Birds collected during the Whitney South Sea Expedition. 21. Notes on Thickheads (Pachycephala) from Polynesia [sic]. *Am. Mus. Novit.* 522: 1-22.
15. Mayr, E. 1933. Birds collected during the Whitney South Sea Expedition. 22. Three new genera from Polynesia and Melanesia. *Am Mus Novit.* 590: 1-6.
16. Mayr, E. 1933. Birds Collected during the Whitney South Sea Expedition. 24. Notes on Polynesian Flycatchers and a revision of the genus *Clytorhynchus* Elliot. *Am. Mus. Novit.* 628: 1-21.
17. Mayr, E. 1933. Birds Collected during the Whitney South Sea Expedition. 25. Notes on the Genera *Myiagra* and *Mayornis*. *Am. Mus. Novit.* 651: 1-20.
18. Mayr, E. 1933b. Birds collected during the Whitney South Sea Expedition. 26. Notes on *Neolalage banksiana* (Gray). *Am. Mus. Novit.* 665: 1-5.
19. Mayr, E. 1934. Birds collected during the Whitney South Sea Expedition. 29. Notes on the genus *Petroica*. *Am. Mus. Novit.* 714: 1-19.
20. Mayr, E. & S.D. Ripley. 1941. Birds collected during the Whitney South Sea Expedition. 44. Notes on the Genus *Lalage* Boie. *Am. Mus. Novit.* 1116: 1-18.
21. Mayr, E. 1932. Birds collected during the Whitney South Sea Expedition. 18. Notes on Meliphagidae from Polynesia and the Solomon Islands. *Am. Mus. Novit.* 516: 1-30.
22. Mayr, E. 1937. Birds collected during the Whitney South Sea Expedition. 33. Notes on New Guinea Birds I. *Am. Mus. Novit.* 915: 1-19.
23. Mayr, E. 1931. Birds collected during the Whitney South Sea Expedition. 16. Notes on fantails of the genus *Rhipidura*. *Am. Mus. Novit.* 502: 1-21.
24. Dutton, G. 2001. New distributional ranges for Melanesian birds. *Emu* 101: 237-248.
25. Diamond, J.M. & A.G. Marshall. 1976. Origin of the New Hebridean avifauna. *Emu* 76, 187-200.
26. Hoyo, J del., A. Elliott & J Sargatal. 1992. **Handbook of the Birds of the World** Vol. 1. Lynx Edicions / Birdlife International.
27. Scott, W.E. 1946. Birds observed on Espiritu Santo, New Hebrides. *Auk* 63, 362-368.
28. Farquhar, A.M. 1900. Ornithological notes in the New Hebrides. *Ibis* (7)6, 607-612.
29. Sharpe, R.B. 1900. On a collection of birds made by Captain A.M. Farquhar, R.N., in the New Hebrides.
30. Baker, J.R. 1928. The non-marine vertebrate fauna of the New Hebrides. *The Annals and Magazine of Natural History.* (10) 2, 294-302.
31. Medway, Lord and Marshall, A.G. 1975. Terrestrial vertebrates of the New Hebrides: origin and distribution. *Philosophical Transactions of the Royal Society of London B* 272,423-465.
32. Marshall, A.G. & J.R. Baker. 1940. The sex-ratio in the wild animal populations of the New Hebrides. *Proc. Linn. Soc., N.S.W.* 565-567.
33. Marshall, A.J. & T.H. Harrison. 1941. The comparative economy of closely related birds on an island and a continent. *Emu* 40, 310-318.
34. Kinnear, N.B. 1928. [New Species of Pigeon of the genus *Muscdivora* from Santo Island, New Hebrides] *Bull. Brit. Ornith. Club* 48, 56.
35. Sharpe, R.B. 1900. [A series of specimens from the New Hebrides, procured by Capt. A.M. Farquhar.] *Bull. Brit. Ornithol. Club* 10, 28-29.
36. Murphy, R.C. & G.M. Mathews. 1929. Birds collected during the Whitney South Sea Expedition. 7. Zosteropidae. *Amer. Mus. Novit.* 356, 1-14.
37. Amadon, D. 1943. Birds collected during the Whitney South Sea Expedition. 52. Notes on some non-passerine genera, 3. *Amer. Mus. Novit.* 1237, 1-22.
38. Ripley, S.D. & H. Birkhead. 1942. Birds collected during the Whitney South Sea Expedition. 51. On the fruit pigeons of the *Ptilinopus purpuratus* group. *Amer. Mus. Novit.* 1192, 1-14.
39. Mayr, E. & S. Camras. 1938. Birds of the Crane Pacific Expedition. *Publ. Field Mus. (Zool.)*. 20, 453-473.
40. Myers, S. Bishop, D. & D. Hobcroft. 2004. The birds and mammals recorded on the Victor Emanuel Nature Tours South West Pacific 2004 Tour. Private printing of field trip.
41. Morley, I. 2005. www.positiveearth.org/vanbirds/imagesbird.asp?select=MYZCAR&Submit2=Select+Bird
42. Totterman, S. 2005. www.positiveearth.org/vanbirds/imagesbird.asp?select=PTIGRE&Submit2=Select+Bird&index=2
43. Koschak, S. 2004. www.positiveearth.org/vanbirds/imagesbird.asp?select=DUCPAC&Submit2=Select+Bird&index=0
44. Cain, A.J. & Galbraith, I.C.J. 1955. Five new subspecies from the mountains of Guadalcanal (British Solomon Islands) *Bull. Brit. Orn. Club* 75, 90-93.
45. Wantok Environment Centre, WWW.Vanbirds 14.06.2007
46. Tarburton, M.K. 2007. Field notes for June 2007.
48. Dickinson, E.C. (Ed) 2003. The Howard & Moore complete checklist of the birds of the world. Princeton Uni. NJ.
49. Boles, W.E. 2006. Fantails. *In* Hoyo, J. A. Elliott, & D Christie. 2007. **Handbook of the Birds of the World** Vol 11. Lynx Edicions. Barcelona.
50. Coates, B.J., G.C.L. Dutton, & 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.

51. Bairlein, F. 2006. Old World Warblers. *In* Hoyo, J. A. Elliott, & D Christie. 2006. **Handbook of the Birds of the World Vol 11**. Lynx Edicions. Barcelona.
52. Dutton, G. 2006. The Pacific Shrikebills (*Clytorhynchus*) and the case for species status for the form *sanctae crucis*. *Bull. B.O.C.* 126(4), 299-308
53. Salomonsen, F. 1983. Revision of the Melanesian Swiftlets (*Apodes, Aves*) & their Conspecific Forms in the Indo-Australian and Polynesian Region. Noona Dan Papers No. **141**.
54. Dickinson, E.C. & Watling, D. 2005. The valid specific name of the Streaked Fantail. *Bull. Brit. Ornithol. Club* **126**(1), 59-60.
55. American Museum of Natural History, Vertebrate Zoology. Accessed 13 Oct 2008 at: <http://entheros.amnh.org/db/emuwebamnh/logon.php>
56. Gregory, P. 2012. Field Guides Tour Report: New Caledonia, Fiji & Vanuatu 3-21 Sep 2012. <http://fieldguides.com/triplists/nfv12.html>
57. Dreyer, N.P. 1995. Visit to Big Bay N.P. Sanma 11 Apr 1995. <http://ebird.org/ebird/view/checklist?subID=S12253824> accessed 27.2.2014.
58. Larson, Helen. 2012. Visit to Jordan River Mouth, Big Bay. <http://ebird.org/ebird/view/checklist?subID=S11093961> accessed 27.2.2014.
59. Ewing, Gil. 2011. Visit to Sanma 15 Sep 2011. <http://ebird.org/ebird/view/checklist?subID=S11448966> accessed 27.2.2014.
60. Larson, Helen. 2012. Visit to Port Olry Village 20.6.2012. <http://ebird.org/ebird/view/checklist?subID=S11093001> + S11093028, accessed 27.2.2014.
61. Kratter, Andrew. 2002. Visit to 4 km NE of Wusi 25 Oct. <http://ebird.org/ebird/view/checklist?subID=S11216525> S11216098, S11216670, S11216639, S11216076, accessed 27.2.2014.
62. Kaestner, Peter. 1985. Ipayato Village & nearby mtns, 15.6.1985. <http://ebird.org/ebird/view/checklist?subID=S10394240> accessed 27.2.2014.
63. Gemmell, Daphne. Pers comm, + eBird.
64. O'Brien, M. 2015.04.09. <http://ebird.org/ebird/view/checklist?subID=S22879328> accessed 24.6.2015.
65. Davis, L. 2011.11.7. <http://ebird.org/ebird/view/checklist?subID=S9067901> S9078249, S9095918, S9132901, S9161314 accessed 24.6.2015.
66. Fox, A. 2013.10.21. <http://ebird.org/ebird/view/checklist?subID=S18103581> accessed 24.6.2015.
67. Bowden, C. & F. Ishtiaq. 2007.4.1-4. <http://ebird.org/ebird/view/checklist?subID=S20266157> accessed 24.6.2015.
68. O'Brien, > 2001.10.21. 3 obs <http://ebird.org/ebird/view/checklist?subID=S9309962> accessed 24.6.2015.