

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

With Greg Smith and participants Barbara, Elna, Catherine, Sanford (Sandy), Cathie, Ginger, Daniel, Muriel, George, Giulio, Lou, and Joan

Species List: 113 Total Birds Seen

Anatidae: Ducks, Geese, and Waterfowl (10)

Greylag Goose (*Anser anser*) Seen early in the trip on our drive to Tiri Tiri Mantangi.

Canada Goose (*Branta canadensis*) Usually found near most large bodies of freshwater.

Black Swan (*Cygnus atratus*) They were also found on nearly any large body of water, usually in pairs.

Paradise Shelduck (*Tadorna variegata*) Scattered through both of the main islands, usually in pairs or small groups.

Blue Duck (*Hymenolaimus malacorhynchos*) We were fortunate in viewing at least twelve of these fast water ducks around Tongoriro.

Australian Shoveler (*Anas rhynchos*) Best looks were at birds on our drive from Picton to Kaikoura.

Pacific Black Duck (*Anas superciliosa*) Seen well in the ponds right after our lunch near Waihu.

Mallard (*Anas platyrhynchos*) More common than most of the other small waterfowl, very domesticated acting.

Gray Teal (*Anas gracilis*) Seen more regularly early on in the trip as opposed to the end.

New Zealand Scaup (*Aythya novaeseelandiae*) Very common on Great Lake Taupo and Lake Rotorua.

Spheniscidae: Penguins (1)

Fiordland Penguin (*Eudyptes pachyrhynchus*) Seen by a few of the group on Monro Beach.

Odontophoridae: New World Quail (1)

California Quail (*Callipepla californica*) Easy to find on the North Island anytime we were near brushy habitat.

Phasianidae: Pheasants, Grouse, and Allies (1)

Wild Turkey (*Meleagris gallopavo*) Seen a few times a day in paddocks that were bordered by trees on the North Island.

Podicipedidae: Grebes (2)

New Zealand Grebe (*Poliocephalus rufopectus*) Dabchicks were seen a few times on the North Island where there was deep water.

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

Great Crested Grebe (*Podiceps cristatus*) Best looks were at two birds on a small lake on our drive from Picton to Kaikoura.

Diomedidae: Albatrosses (4)

White-capped Albatross (*Thalassarche cauta cauta*) We had three to four on our albatross outing in Kaikoura.

Salvin's Albatross (*Thalassarche salvini*) The most common albatross out of Kaikoura.

Royal Albatross (*Diomedea epomophora*) There were at least three of these, the biggest albatross.

Wandering Albatross (*Diomedea exulans*) The ones we got long looks at were older individuals given the amount of white.

Procellariidae: Shearwaters and Petrels (11)

Northern Giant-Petrel (*Macronectes halli*)

Cook's Petrel (*Pterodroma cookii*)

Fairy Prion (*Pachyptila turtur*)

White-chinned Petrel (*Procellaria aequinoctialis*)

Black Petrel (*Procellaria parkinsoni*)

Westland Petrel (*Procellaria westlandica*)

Flesh-footed Shearwater (*Ardenna carneipes*)

Buller's Shearwater (*Ardenna bulleri*) Seen sporadically on our albatross outing in Kaikoura.

Sooty Shearwater (*Ardenna grisea*) Two were seen on the ferry crossing from the North to the South Island.

Hutton's Shearwater (*Puffinus huttoni*) They nest near Kaikoura and we saw them waiting for darkness in rafts.

Fluttering Shearwater (*Puffinus gavius*) Most common in the Marlborough Sounds from the ferry and wildlife boat trip.

Hydrobatidae: Storm-Petrels (1)

White-faced Storm-Petrel (*Pelagodroma marina*) We had two individuals on our albatross trip out of Kaikoura.

Sulidae: Boobies and Gannets (1)

Australasian Gannet (*Morus serrator*) The colony at Muriwai was certainly a treat.

Phalacrocoracidae: Cormorants and Shags (7)

Little Pied Shag (*Microcarbo melanoleucos*) Sporadic, but usually around smaller bodies of freshwater or rocky coastline.

Great Cormorant (*Phalacrocorax carbo*) Seen on our wildlife ride in the Marlborough Sounds.

Spotted Shag (*Phalacrocorax punctatus*) First seen in the Marlborough Sounds.

Little Black Cormorant (*Phalacrocorax sulcirostris*) Usually on freshwater for this trip, with best looks at Lake Rotorua.

Pied Cormorant (*Phalacrocorax varius*) The more common shag around saltwater.

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

New Zealand King Shag (*Phalacrocorax carunculatus*) The area in the Marlborough Sounds was where we found a small flock.

Otago Shag (*Phalacrocorax chalconotus*) Great looks at the former Stewart Island Shag on the coast below the albatross centre.

Ardeidae: Herons, Egrets, and Bitterns (2)

Great Egret (*Ardea alba modesta*) We only saw two of these birds, most probably because it was nesting season.

White-faced Heron (*Egretta novaehollandiae*) Usually seen on any fair-sized body of water, with best looks on Great Lake Taupo.

Threskiornithidae: Ibises and Spoonbills (1)

Royal Spoonbill (*Platalea regia*) Not encountered too often, and always in small numbers near freshwater lakes.

Rallidae: Rails, Gallinules, and Coots (2)

Australasian Swamphen (*Porphyrio melanotus*) The Pukekoe was usually grazing in most areas with short grass.

Weka (*Gallirallus australis*) Two were foraging on the beach of our island stop in Marlborough Sounds.

Eurasian Coot (*Fulica atra*) Only a few were seen and those were on Great Lake Taupo.

Accipitridae: Hawks, Eagles, and Kites (1)

Swamp Harrier (*Circus approximans*) Seen every day in most non-forest habitats.

Recurvirostridae: Stilts and Avocets (2)

Pied Stilt (*Himantopus leucocephalus*) Large groups of this “chatty” shorebird were seen at the Miranda chernier area.

Black Stilt (*Himantopus novaeseelandiae*) A few adults were foraging in the delta of the river that drained the Aoraki glaciers.

Haematopodidae: Oystercatchers (2)

South Island Oystercatcher (*Haematopus finschi*) A large mixed flock at Miranda allowed us to compare with the Variable.

Variable Oystercatcher (*Haematopus unicolor*) The more common of the oystercatchers, especially on the North Island.

Charadriidae: Plovers and Lapwings (5)

Pacific Golden-Plover (*Pluvialis fulva*) Seen at both Miranda and along the edge of the Foxton estuary.

Masked Lapwing (*Vanellus miles novaehollandiae*) Most large paddocks had a pair, especially on the North Island.

Red-breasted Dotterel (*Charadrius obscurus*) Good looks at both Miranda and along the edge of the estuary near Foxton.

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

Double-banded Plover (*Charadrius bicinctus*) A good-sized flock at Miranda.

Wrybill (*Anarhynchus frontalis*) This braided river nester was seen well at Miranda in medium-sized flocks.

Scolopacidae: Sandpipers and Allies (5)

Bar-tailed Godwit (*Limosa lapponica*) Always a treat to see these long-distance migrants with a large flock out in Miranda.

Ruddy Turnstone (*Arenaria interpres*) Only seen on the chernier flats at Miranda.

Sanderling (*Calidris alba*) Three individuals were foraging together in the Foxton Estuary.

Red Knot (*Calidris canutus*) Seen in basic plumage at Miranda and foraging at the estuary near Foxton.

Sharp-tailed Sandpiper (*Calidris acuminata*) Two, maybe three were seen only at Miranda.

Stercorariidae: Skuas and Jaegers (3)

Brown Skua (*Stercorarius antarcticus lonnbergi*) Seen briefly on our boat crossing to Tiri Tiri Mantangi.

Arctic Skua (*Stercorarius parasiticus*) A single individual was viewed on our crossing to Tiri Tiri Mantangi.

Parasitic Skua (*Stercorarius parasiticus*) Seen most every time we were out on saltwater, always in very small numbers.

Laridae: Gulls, Terns, and Skimmers (7)

Black-billed Gull (*Chroicocephalus bulleri*) We only saw this braided river-nester once, on the chenier flats at Miranda.

Red-billed Gull (*Chroicocephalus scopulinus*) Common anywhere around the coast of the New Zealand.

Kelp Gull (*Larus dominicanus*) Or Southern Black-backed Gull was common on most of the trip when near the coast.

Caspian Tern (*Hydroprogne caspia*) Only one, and that was at the Miranda Shorebird Centre.

Whiskered Tern (*Chlidonias hybrid*) A vagrant that had been reported was seen by all near Waihu on Great Lake Taupo.

Black-fronted Tern (*Chlidonias albobristatus*) Not common on this trip with just a few seen near Aoraki.

White-fronted Tern (*Sterna striata*) The common tern on the coast.

Columbidae: Pigeons and Doves (3)

Rock Pigeon (*Columba livia*) Cities, parks, and barns.

Spotted Dove (*Streptopelia chinensis*) Only found once and that was as we drove to Muriwai from Tiri Tiri Mantangi.

New Zealand Pigeon (*Hemiphaga novaeseelandiae*) If there was native forest, we would always see some of these huge pigeons.

Cuculidae: Cuckoos (1)

Long-tailed Koel (*Urodynamis taitensis*) Heard in the Pureora Forest on our morning hike.

Strigidae: Owls (1)

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

Southern Boobook (*Ninox novaeseelandiae novaeseelandiae*) Seen by most on Tiri Tiri Mantangi and heard both nights at Lake Moeraki.

Alcedinidae: Kingfishers (1)

Sacred Kingfisher (*Todiramphus sanctus*) Not at all common, but seen well by all of us.

Falconidae: Falcons and Caracaras (1)

New Zealand Falcon (*Falco novaeseelandiae*) Heard calling repeatedly on the hike to Monro Beach.

Strigopidae: New Zealand Parrots (2)

Kea (*Nestor notabilis*) During our lunch stop in Arthur's Pass, we got to see one individual working under some shrubs.

New Zealand Kaka (*Nestor meridionalis*) The Pureora Forest had a few of these parrots perched atop of the matawi trees.

Psittaculidae: Old World Parrots (4)

Orange-fronted Parakeet (*Eupsittula canicularis*) All saw one of the 300+ left in the world on an island in Marlborough Sounds.

Red-crowned Parakeet (*Cyanoramphus novaezelandiae novaezelandiae*) Seen crawling around the trees and calling at Pureora.

Yellow-crowned Parakeet (*Cyanoramphus auriceps*) During our breakfast in Pureora Forest we got first of three looks at this species.

Acanthisittidae: New Zealand Wrens (1)

Rifleman (*Acanthisitta chloris*) Seen on Tiri Tiri Mantangi.

Meliphagidae: Honeyeaters (2)

Tui (*Prosthemadera novaeseelandiae*) Best looks were certainly on Tiri Tiri Mantangi, but we did see them in other locales.

New Zealand Bellbird (*Anthornis melanura*) The feeding stations on Tiri Tiri Mantangi gave us some up close looks.

Acanthizidae: Thornbills and Allies (1)

Greygone (*Gerygone igata*) Seen by the group on the trail near Blue Pools on the drive to Lake Ohau.

Mohouidae: Whiteheads (3)

Whitehead (*Mohoua albicilla*) Family groups seemed to be everywhere on our Tiri Tiri Mantangi visit.

Pipipi (*Mohoua novaeseelandiae*) Seen by the group on the trail near Blue Pools on the drive to Lake Ohau.

Callaeidae: Wattlebirds (3)

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

North Island Kokako (*Callaeas wilsoni*) Really good looks at a family group feeding on the fruits of the cabbage tree.

North Island Saddleback (*Philesturnus rufusater*) Great looks while out on Tiri Tiri Mantangi

South Island Saddleback (*Philesturnus carunculatus*) We got to see this South Island relative down on some of the predator-free islands.

Notiomystidae: **Stitchbird (1)**

Stitchbird (*Notiomystis cincta*) Only on Tiri Tiri Mantangi.

Cracticidae: **Bellmagpies and Allies (1)**

Australian Magpie (*Gymnorhina tibicen*) Most paddocks on both islands had a resident pair of these birds.

Rhipiduridae: **Fantails (1)**

New Zealand Fantail (*Rhipidura fuliginosa*) Not common, but seen every time we were in native forest.

Petroicidae: **Australasian Robins (2)**

Tomtit (*Petroica macrocephala*) Seen in the Marlborough Sounds and at Lake Moeraki.

New Zealand Robin (*Petroica australis*) First seen on Tiri Tiri Mantangi.

Alaudidae: **Larks (1)**

Skylark (*Alauda arvensis*) Seen during a coffee/tea stop on the drive from Kaikoura.

Hirundinidae: **Swallows (1)**

Welcome Swallow (*Hirundo neoxena*) They were everywhere there was a body of water nearby.

Locustellidae: **Grassbirds and Allies (1)**

Fernbird (*Megalurus punctatus*) Only a pair was seen, and that was on our morning breakfast stop in Pureora Forest.

Zosteropidae: **White-eyes, Yuhinas, and Allies (1)**

Silver-eye (*Zosterops lateralis*) When seen, we usually saw them in family groups or flocks.

Turdidae: **Thrushes and Allies (2)**

Eurasian Blackbird (*Turdus merula*) A front yard bird throughout most of New Zealand.

Song Thrush (*Turdus philomelos*) Another introduced species, but not nearly as common as the blackbird.

Sturnidae: **Starlings (2)**

European Starling (*Sturnus vulgaris*) Most everywhere there were fields and/or hedgerows.

Common Myna (*Acridotheres tristis*) Haven't seen any on the South Island, but they were very common in Auckland.

New Zealand Species List

January 20 – February 1, 2018 | Compiled by Greg Smith

Motacillidae: Wagtails and Pipits (1)

Australasian Pipit (*Anthus novaeseelandiae*) Seen while looking at a couple of Blue Duck in Tongariro.

Emberizidae: Buntings and New World Sparrows (1)

Yellowhammer (*Emberiza citrinella*) Seen sporadically feeding alongside fallow paddocks.

Fringillidae: Finches, Euphonias, and Allies (4)

Common Chaffinch (*Fringilla coelebs*) Seen by the group on the trail near Blue Pools on the drive to Lake Ohau.

European Greenfinch (*Chloris chloris*) Seen only a couple of times, and only on the North Island.

Common Redpoll (*Acanthis flammea*) Seen during our lunch stop in Wairu.

European Goldfinch (*Carduelis carduelis*) Flocks were doing a pretty good job on grass-covered paddocks.

Passeridae: Old World Sparrows (1)

House Sparrow (*Passer domesticus*) Unfortunately, everywhere. ...