

Tongoa Island Bird Checklist

Vanuatu

16 52 32s 168 33 11e

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.	Audubon's Shearwater	<i>Puffinus lherminieri gunax</i>	Res	1 coll onshore 1897 Oslo Mus.,	1,
2.	Red-footed Booby	<i>Sula sula</i>	Res	2 Ad 3 Juv Obs Sep 2014,	26,
3.	Red-tailed Tropicbird	<i>Phaethon rubricauda</i>	Res	Nesting attempts have been made on beach,	1,
4.	Eastern Reef Egret	<i>Egretta sacra</i>	Res bre	UC, Obs. between 2002 & 2006, 1 obs 2014,	1,11,19,26,
5.	Swamp Harrier	<i>Circus a. approximans</i>	Res bre	Obs. between 2000 & 2006,	11,19,
6.	Peregrine Falcon	<i>Falcon peregrinus nesiotis</i>	Res bre	Common – Uncommon	1,11,
7.	Buff-banded Rail	<i>Gallirallus philippensis</i>	Res bre	Common, Obs. Between 2002 & 2006,	1,11,19,
8.	Purple Swamphen	<i>Porphyrio porphyrio samoensis</i>	Res bre	P,	1,11,
9.	Vanuatu Scrubfowl	<i>Megapodius layardi</i>	Res bre	2 eggs coll. Dec. Obs. between 2000 & 2006,	5,8,11,12,19,
10.	Red-bellied Fruit-Dove	<i>Ptilinopus greyii</i>	Res bre	Coll. 1920's, Obs. between 2000 & 2006, 2 obs 2014,	11,18,19,26,
11.	Tanna Fruit Dove	<i>Ptilinopus tannensis</i>	End Vanu	MC. 1M coll. Obs. between 2000 & 2006, M coll by Beck Jul 1926,	1,11,17,19,25,
12.	Pacific Imperial Pigeon	<i>Ducula p. pacifica</i>	Res bre	Obs. between 2000 & 2006,	11,19,
13.	White-throated Pigeon	<i>Columba vitiensis leopoldii</i>	Res bre	Obs. between 2000 & 2006,	11,19,
14.	Mackinlay's Cuckoo-Dove	<i>Macropygia m. mackinlayi</i>	Res bre	2 skins examined. Obs. between 2000 & 2006,	11,17,19,
15.	Pacific Emerald Dove	<i>Chalcophaps longirostris</i>	Res bre	Common. 3 clutches coll. Aug/Sep. Obs between 2002 & 2006,	1,11,12,19,
16.	Coconut Lorikeet	<i>Trichoglossus haematodus massena</i>	Res bre	2 clutches coll. Sep., Obs. between 2000 & 2006, F coll by Beck Jul 1926, 5 obs 2014,	11,12,19,25,
17.	Palm Lorikeet	<i>Charmosyna palmarum</i>	Res bre	Fairly common	1,11,
18.	Eastern Barn Owl	<i>Tyto javanica</i>	Res bre	P,	11,
19.	Glossy Swiftlet	<i>Collocalia esculenta uropygialis</i>	Res bre	C, 4 clutches coll. from Lg Fig Sep. M coll Jun 1899. Obs. between 2000 & 2006, 3M? Skins AMNH, 3 obs 2014,	1,11,12,15,
20.	Uniform Swiftlet	<i>Aerodramus vanikorensis</i>	Res bre	Spec. AMNH.	19,23,26,
21.	Collared Kingfisher	<i>Todirhamphus chloris</i>	Res bre	Obs. between 2002 & 2006, 1 obs 2014,	9,11,
22.	Pacific Swallow	<i>Hirundo tahitica subfuscata</i>	Res bre	Common	1,19,26,
23.	Polynesian Triller	<i>Lalage maculosa</i>	Res bre	Common	1,11,
24.	Long-tailed Triller	<i>Lalage leucopyga</i>	Res bre	Common 2 coll. Obs. between 2000 & 2006,	1,6,11,19,
25.	Island Thrush	<i>Turdus poliocephalus</i>	Res bre	P,	1,
26.	Grey Fantail	<i>Rhipidura albiscapa brenchleyi</i>	Res bre	4 spec. AMNH Obs. between 2000 & 2006, 3 obs 2014,	1,10,11,19,21,
27.	Streaked Fantail	<i>Rhipidura verreauxi spilodera</i>	Res bre	4 spec. AMNH, Obs. between 2000 & 2006,	26,
28.	Southern Shrikebill	<i>Clytorhynchus pachycephaloides grisescens</i>	Res bre	P,	1,10,11,19,21,

29.	Melanesian Flycatcher	<i>Myiagra caledonica marinae</i>	Res bre	Obs. between 2000 & 2006, 3 obs 2014,	1,3,11,19,22,26
30.	Pacific Robin	<i>Petroica multicolor ambrymensis</i>	Res bre	Obs. between 2000 & 2006,	1,4,11,19,
31.	Common Golden Whistler	<i>Pachycephala pectoralis intacta</i>	Res bre	Common	1,11,20,
32.	Yellow-fronted White-Eye	<i>Zosterops flavifrons perplexa</i>	End Vanuatu	1 clutch coll. Dec. Coll. Jul 1926, Obs. between 2000 & 2006, 5 obs 2014,	1,11,12,16,19,26,
33.	Silvereye	<i>Zosterops lateralis</i>	Res bre	1 clutch coll. Sep. Obs. between 2000 & 2006,	1,11,12,19,
34.	Dark Brown Honeyeater	<i>Lichmera incana</i>	Res bre	2 clutches coll. Aug/Sep. Obs. between 2002 & 2006, 5 Obs 2014,	1,7,11,12,19,26
35.	White-bellied Honeyeater	<i>Glyciphia notabilis</i>	Res bre	P,	1,
36.	Cardinal Myzomela	<i>Myzomela cardinalis cardinalis</i>	Res bre	Spec. AMNH, Obs. between 2002 & 2007,	7,11,19,
37.	Royal Parrot-finch	<i>Erythrura regia</i>	Res bre	20 spec 1926. 2 clutches coll. Aug/Sept., Obs. between 2000 & 2006,	1,5,11,12,19,
38.	White-breasted Woodswallow	<i>Artamus leucorhynchus tenuis</i>	Res bre	P,	11,

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. Pickering, R. 1986. An annotated Checklist of the birds of Vanuatu. *Vanuatu Nat. Sci. Soc. Misc. Publ.* #1.
3. 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.
4. Mayr, E. 1934. Birds collected during the Whitney South Sea Expedition. 29. Notes on the genus *Petroica*. *Am. Mus. Novit.* 714: 1-19.
5. Mayr, E. 1931. The Parrot Finches (Genus *Erythrura*). *Am. Mus. Novit.* 489: 1-10.
6. 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.
7. 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.
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. Mayr, E. 1937. Birds collected during the Whitney South Sea Expedition. 33. Notes on New Guinea Birds 1. *Am. Mus. Novit.* 915: 1-19.
10. 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.
11. Diamond, J.M. & A.G. Marshall. 1976. Origin of the New Hebridean avifauna. *Emu* 76, 187-200.
12. Parker, S. 1967. Some eggs from the New Hebrides, south-west Pacific. *Bull. Brit. Ornithol. Club* 87, 90-91.
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. Sharpe, R.B. 1900. On a collection of birds made by Captain A.M. Farquhar, R.N., in the New Hebrides.
16. Murphy, R.C. & G.M. Mathews. 1929. Birds collected during the Whitney South Sea Expedition. 7. Zosteropidae. *Amer. Mus. Novit.* 356, 1-14,
17. 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.
18. 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.
19. Wantok Environment Centre, WWW.Vanbirds accessed 14.06.2007.

20. Boles, W.E. 2007. Australasian Whistlers. In Hoyo, J. A. Elliott, & D Christie. 2007. **Handbook of the Birds of the World Vol 12.** Lynx Edicions. Barcelona.
21. 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.
22. 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.
23. 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**.
24. Dickinson, E.C. & Watling, D. 2005. The valid specific name of the Streaked Fantail. *Bull. Brit. Ornithol. Club* **126**(1), 59-60.
25. American Museum of Natural History, Vertebrate Zoology. Accessed 13 Oct 2008 at: <http://etheros.amnh.org/db/emuwebamnh/logon.php>
26. O'Brien, M. 2014.9.11. 20 observers <http://ebird.org/ebird/view/checklist?subID=S19825750> accessed 21.6.2015.