
www.birdingecotours.com info@birdingecotours.com

INDONESIA: WEST PAPUA (AND SULAWESI) – THE VERY BEST OF

ATTENBOROUGH’S PARADISE

 TRIP REPORT NOVEMBER 2015

By Chris Lotz

Western Crowned Pigeon disgiscoped with an iPhone and Swarovski scope during the tour

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

2 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

ITINERARY WEST PAPUA

Date Location Overnight

15 Nov 2015 Arrival in Manokwari Manokwari hotel

16-20 Nov 2015 Arfak Mountains Guest house and high altitude camping

21 Nov 2015 Back to Manokwari Manokwari hotel

22 Nov 2015 Flight to Sorong Sorong hotel

23-25 Nov 2015 Ferry to Waigeo for three nights Guest house at the beach

26 Nov 2015 Back to Sorong Sorong hotel

27 Nov 2015 Final birding before departure (on flights home)

OVERVIEW

West Papua is the poorer-known ñcousinò of Papua New Guinea. Poorer-known it might be,

but just as incredible. Arguably even more spectacular, in fact, since it not only boasts a large

number of Birds of Paradise, it has Wilsonôs Bird of Paradise, surely the most sought-after

of all of them. Arguably this could in fact be ñthe best ofò Attenboroughôs Paradise, since we

found eleven birds-of-paradise, bowerbirds, jewel-babblers (tricky to get good views of

though, of course), spectacular parrots, and paradise kingfishers.

We spent a bit more than half our time on the endemic-rich Vogelkop (ñBirdôs Headò)

Peninsula, which forms the extreme north-western corner of the massive tropical island of

New Guinea (the worldôs second largest island). Here we birded various altitudes, including

the bird-rich lowlands around Manokwari and Sorong, and the endemic-rich Arfak highlands.

We then spent the rest of our time on Waigeo Island, part of the Raja Ampat archipelago,

which is famous for Wilsonôs Bird of Paradise, Red Bird of Paradise, Western Crowned

Pigeon, and other desirables. Here we could find the most exquisitely-adorned birds on earth

during the early mornings and late afternoons, while snorkeling during the heat of the day.

We included a full day boating for a couple of pelagic seabirds, two noddy species, the birds

found only on tiny uninhabited islets (of which there are quite a number!), a 600+ Great-

billed Parrot roost, and so much more.

This was a trip of a myriad highlights ï the Arfak part only for those willing to ñrough itò and

who are fit and agile, but the Waigeo part for anyone (so if you just want to see Wilsonôs and

Red Bird of Paradise you may consider just that part of the trip in the future).

And, since a couple of us were forced by our flight schedule to stop in Manado en route

home, we spent a late afternoon and an early morning finding 30 new trip birds on the

endemic-rich island of Sulawesi (which boasts over 100 island endemics; nearby Halmahera

also always tantalizing with possible Ivory-breasted Pittas and Wallaceôs Standardwings ï

but we had to be content with an extremely brief visit to North Sulawesi).

Day 1, 15 November 2015

Bill and I had birded south-western Australia for the prior week (please find a trip report here

at http://birdingecotours.com/trip-reports/australia) and were happy to find Rosemary at Perth

airport (she had flown in from New Zealand), so the three of us could embark on the

overnight (and rather brutal) ñisland-hoppingò flight from Perth to Manokwari, arriving tired

but excited at 10:00 a.m. The tour proper was only scheduled to start the next day on 16

November, but nevertheless the three of us headed out to a highly productive lowland forest

site, where we found a suite of fabulous birds, including Pacific Baza, Claret-breasted

Fruit Dove, White-bibbed Fruit Dove, Pinonôs Imperial Pigeon, Collared Imperial

http://www.birdingecotours.com/
mailto:info@birdingecotours.com
http://birdingecotours.com/trip-reports/australia

3 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

Pigeon, Zoeôs Imperial Pigeon, good numbers of Papuan Mountain Pigeon, Eclectus

Parrot , Black-capped Lory, Helmeted Friarbird , Hooded Butcherbird, and White-

bellied Cuckooshrike. Fortunately, the other two members of the group caught up with these

species later in the trip.

Eclectus Parrot (photo Matt Prophet)

Day 2, 16 November 2015

Janice and Don arrived just after 10:00 a.m. and were green with envy about tales of our

previous afternoon, but nevertheless excited about our birding prospects as we drove up into

the endemic-rich Arfak Mountains after an early lunch. Don spotted our first of many

Sulphur-crested Cockatoos before we visited the Magnificent Bird of Paradise lek, all of

us obtaining good views of this spectacularly gorgeous bird ï our first bird-of-paradise (a.k.a.

BoP)! Near the lek we also found White-shouldered Fairywren, Mountain Meliphaga (our

first of 19 honeyeater species for the trip), Brown-breasted Gerygone (its song being much

more interesting than its appearance!), Sclaterôs Whistler, Green-backed Robin, and

Streak-headed Mannikin . We spent the night at a basic guest house run by fantastically

wonderful hosts (we found Papuan people in general to be so extremely friendly,

accommodating and hospitable). And our ground staff were fabulous ï we of course would

not have had such a brilliant trip without the superb organization and bird-finding abilities of

our ground staff. All in all, tour participants and staff combined, this was a wonderful group

of people.

Day 3, 17 November 2015

After breakfast we embarked on a two-hour hike higher into the endemic paradise of the

Arfak Mountains. Porters helped us carry our supplies, as we were about to camp under quite

rough conditions for the next three nights. The consolation for lack of proper showers and

toilets would of course be thoughts of Waigeo Island, which is much more comfortable (we

deliberately do the difficult part of the trip first), not to mention the jaw-dropping birds that

lurk at higher altitudes. A beautiful day-roosting Mountain Owlet-nightjar , along with a lot

of other fine birds such as Black-billed Cuckoo-Dove, Yellow-billed Lorikeet , Papuan

Lorikeet , Papuan Treecreeper, Vogelkop Bowerbird (we spent some time at blinds/hides

overlooking these birdsô incredible bowers over the next couple of days), Marbled

Honeyeater, Cinnamon-browed Melidectes, Arfak Honeyeater (a good-looking and

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

4 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

locally very common bird ï sometimes almost too common, I hate to say ï joke!), Red-

collared Myzomela, Rufous-sided Honeyeater, Vogelkop Scrubwren, Mountain and

Rusty Mouse-warblers, Fan-tailed Berrypecker , Black-breasted Boatbill, Regent

Whistler , our first two of many Fantails (Black and Friendly), Lesser Ground Robin

(which circled around us giving pretty close-up views), Black-throated Robin, Ashy Robin,

and Capped White-eye.

Oh, and today we saw two birds-of-paradise as well, Western Parotia and our first Black

Sicklebill.

The remarkable display courts of Vogelkop Bowerbird ï including coke cans!

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

5 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

Day 4, 18 November 2015

We started the day at a display tree for the spectacular Black Sicklebill, and during the

course of the day we added a lot of new birds to our growing list. These included Slender-

billed and Black-billed Cuckoo-Doves, Chestnut-breasted Cuckoo (excellent views), pairs

of Tit Berrypecker , our first glimpses of Spotted Jewel-babbler (unfortunately only two or

three of us got truly decent views of this strange-shaped little jewel of a bird), the stunning

Mountain Peltops, three whistlers including a new one, the localized Vogelkop Whistler,

Mottled Berryhunter , Rufous-naped Whistler, three fantails including a new one for the

trip, Dimorphic Fantail , and very close-up views of a beautiful Smoky Robin. Having

started the morning with a Bird-of-paradise, we also ended the day looking for another

localized BoP species, Arfak Astrapia, which sadly did not ñplay ballò.

Day 5, 19 November 2015
Having missed Arfak Astrapia the previous day, we returned up the hill to its stakeout. The

area was dominated by the sound of a Papuan Eagle that remained hidden behind some large

trees, but which called loudly for hours. We speculate that the astrapia might perhaps have

been keeping low because of the presence of the eagle, and this was the only significant Bird-

of-paradise dip during the trip ï we found 11 birds-of-paradise by the end of the tour, but

sadly did not manage to ñgetò this one.

Good birds we did find while hoping the BoP would appear included Canary Flyrobin and

the very attractive Plum-faced Lorikeet. Other birds we found this morning, including on

the steep walk back down the hill away from our rough camping and back to the village,

where weôd spend another two nights, were Long-tailed Honey Buzzard, Beautiful Fruit

Dove, Large Scrubwren, and New Guinea Thornbill. This was a great day for owlet-

nightjars, as we found Mountain Owlet-nightjar near the top where we camped (right inside

an old staff house) and later we got brilliant views of Feline Owlet-nightjar thanks to Seth

finding one roosting near the village at the bottom of the hill.

One of the biggest highlights of the day, however, was getting good views of Long-tailed

Paradigalla at our lunch stop halfway down the hill.

Day 6, 20 November 2015
We spent a full day at lower altitudes within the Arfak Mountains, near the village we stayed

in. Not a bad day in paradise, with good views of our next BoP, Superb Bird-of-paradise,

nice looks at the spectacular but tiny Goldenface, three new Scrubwrens (Perplexing,

Vogelkop, and Grey-green), Grey Thornbill , Spotted Berrypecker, superbly-plumaged

Slaty Robin (youôve got to love Australasian robins), Island Leaf Warbler , and as usual a

lot of others.

Day 7, 21 November 2015

We decided to have another early morning stint in the Magnificent Bird -of-paradise hide

(blind), and were in no ways disappointed ï birds-of-paradise must indeed be the most

spectacular birds in the world, and one can never get enough of them. As usual, we saw some

other good birds nice and close-up at the blind, including Green-backed Robin and Hooded

Pitohui.

After this early morning BoP experience we then drove back to Manokwari, seeing Rufous-

throated Bronze Cuckoo, Northern Variable Pitohui , Trumpet Manucode, Mimic

Honeyeater, Yellow-bellied Gerygone, Vogelkop Melidectes, and the fantastic Lowland

Peltops en route. We then had eagerly-awaited hot showers, lunch, and a short rest before re-

starting the birding.

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

6 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

And what a superlative birding afternoon it proved to be! Lowland birding presents a lot

more species than the more specialized highland birding weôd been doing ï highland birding

has a lot of good quality endemics but fewer species overall. A couple of people mentioned

that the few hours of birding this afternoon was in the top one or two birding experiences

they had ever had! New bird after new bird just came at us at such a rapid pace that at times

we were almost swamped! Lesser Birds-of-paradise were going crazy all around us, but a

great many fruit doves and other non-birds-of-paradise vied for our attention! The pickings

included four Fruit Doves (Ornate, Beautiful, Superb, and Claret-breasted - it must be

obvious from the names that these are indeed lovely-looking doves!), the indescribable

Blythôs Hornbill (large, loud, proud, and charismatic), and our first Palm Cockatoo ï

spectacular bird after spectacular bird, the visual bonanzas never seem to end in New Guinea.

The cockatoo sighting was dampened only by even better parrots. A pair of Pesquetôs

Parrots (!) suddenly flew in and landed in a tree near us. And then there were also Yellow-

capped Pygmy Parrot, Eclectus Parrot, lots of Red-cheeked Parrots, and Black-capped

Lory . Long-billed Honeyeater was good to see, and Cuckooshrikes were much in

evidence, including the very spectacular Golden, along with Boyerôs and White-bellied, plus

Black Cicadabird. The attractive Yellow-faced Myna put in a first appearance but was seen

better the next day.

Lesser Bird-of-paradise (photo Matt Prophet)

Day 8, 22 November 2015

After the previous afternoonôs birding exploits we were enthusiastic (to say the least!) about

returning to the same birding spot early this morning before our flight to Sorong on the other

side of the Vogelkop Peninsula. Before we left the hotel, though, we found a Hook-billed

Kingfisher . We were by no means disappointed, adding quite a good number of new birds to

our trip list, such as Brush Cuckoo, our first Tawny-breasted Honeyeater, the smartly-

dressed Black-browed Triller , Black-shouldered Cicadabird, Spangled Drongo, the

dazzling Golden Monarch, Ivory -billed Coucal, a lightning-speed Oriental Hobby hunting

fruit doves, Double-eyed Fig Parrot, Coconut Lorikeet, and Streak-headed Honeyeater.

As we descended the hill we were very pleased to see the pure-white morph of Variable

Goshawk, quite a striking bird, joking that it looked like another Sulphur-crested Cockatoo.

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

7 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

We then took the one-hour flight to Sorong, checked in, and went to another spectacular

lowland forest birding site, where once again we added a good number of new birds to our

burgeoning list, including Wompoo Fruit Dove, Orange-bellied Fruit Dove, Moustached

Treeswift, Yellow-billed Kingfisher , Grey Crow (en route to the site), and Glossy-mantled

Manucode.

What a day! Again.

Day 9, 23 November 2015

This was yet another v-e-r-y exciting day as we were to take a ferry to the Raja Ampat (Four

Kings) Archipelago, part of the richest marine biodiversity region on earth (the ñCoral

Triangleò). More specifically (since this archipelago consists of more than 1500 islands), we

were about to head to no less than Waigeo Island, where we would spend three nights looking

for some of the most sought-after birds in New Guinea, the top one surely being Wilsonôs

Bird-of-paradise, the most spectacular bird in the world, according to a good number of

people, and restricted to this incredibly remote assemblage of Indonesian islands (Raja

Ampat).

Before taking the ferry, however, we had ñunfinished businessò with the mainland site weôd

birded the previous day. We knew we could draw out more species, so we returned for an

early morning stint, and were richly rewarded with fantastic views of the small but

spectacular King Bird -of-paradise, along with some other new trip birds like Grey-streaked

Flycatcher, Singing Starling, Metallic Starling , Black Sunbird , the spectacular Moluccan

King Parrot , the not-quite-so-spectacular Plain Honeyeater, Yellow-bellied Longbill ,

Grey-headed Cuckooshrike, our first Northern Fantail , the very pretty Frilled Monarch ,

and others. Dusky Lory was seen flying, sadly poorly.

The two-hour ferry crossing proved productive for starting to fill in some blank pages on our

bird list, with several tern species, Lesser Frigatebird, Brown Booby, Red-necked

Phalarope, and Pomarine Skua.

Arriving on Waigeo Island we continued the process of starting to fill pages on our list which

had been, until now, blank. The pickings included the beautiful Raja Shelduck, Grey-

headed Goshawk, a few shorebird species such as Sharp-tailed Sandpiper (Far Eastern

Curlew being seen at the same stop on the way back a couple of days later), Beach

Kingfisher , our first Willie Wagtail , White-breasted Woodswallow, and Torresian Crow.

Raja Shelduck (photo Andy Walker)

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

8 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

Day 10, 24 November 2015

After an early breakfast we headed for ñourò Red Bird-of-paradise lek, but were forced to

stop for a Western Crowned Pigeon in the road ahead of us! We were meant to target this

monstrous pigeon on a smaller island the next day, but did very well with it today (getting

ahead of ourselves), also seeing a couple of them sitting in trees within the forest (allowing

digiscoping). Getting back to the target at hand, namely Red Bird-of-paradise, another Raja

Ampat endemic, we arrived at the lek and saw several males displaying like crazy, scoping

one of them very nicely. What a bird!

After enjoying the Red Birds-of-paradise we headed for the Wilsonôs Bird-of-paradise hide,

and, WOW, this bird does not disappoint: no matter how many times one has watched

ñAttenborough in Paradiseò, nothing can prepare a person for seeing the beauty of this

gorgeous bird in real life.

Rufous-bellied Kookaburra (photo Matt Prophet)

Dragging ourselves away from the Wilsonôs, we then tracked down a calling Red-bellied

Pitta (possibly ñPapuan Pittaò, a still controversial split from the large Red-bellied Pitta

superspecies complex, which at present has not yet been accepted by the IOC). We saw it

very nicely. General birding today also generated a plethora of other wonderful birds,

including the likes of Great Cuckoo-Dove, Stephanôs Emerald Dove, Pied Imperial

Pigeon, good views of a surprise Dwarf Koel (not shown on the field guide distribution map

to reach Waigeo Island), the unbelievable Channel-billed Cuckoo (another monster; the

birds grow big here!), the magnificent Rufous-bellied Kookaburra , our first Common

Paradise Kingfisher (even the kingfishers of Papua are more spectacular than in other parts

of the world, which says a lot, since of course kingfishers are rarely dull), a single Great-

billed Parrot (the next day we counted over 600 at a sunset roost islet), Papuan Black

Myzomela, Black Berrypecker, Pygmy Longbill, the fabulous Yellow-breasted Boatbill, a

small group of Rusty Pitohuis, Brown-headed Crow, and a very interesting species, Raja

Ampat Pitohui (a split from Northern Variable Pitohui not yet accepted by all authorities).

Pitohuis are intriguing as they are toxic (very rare in birds, of course). The skin and feathers

of these birds contain a neurotoxin that presumably protects against predation.

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

9 | T R I P R E P O R T West Papua (and Sulawesi) 2015

www.birdingecotours.com info@birdingecotours.com

The islet on which hundreds of Great-billed Parrots and a lot of Spice Imperial Pigeons roost

each night. Not a bad place to watch the sunset from.

Day 11, 25 November 2015

And now for something completely different! We were to spend the entire day looking for

seabirds and tiny islet birds using a speedboat. The scenery was completely breathtaking, and

the birds were (as always) fabulous!

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

10 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Above three photos by Don Cowan

Some of the avian highlights were flocks numbering hundreds of Black Noddy and much

later a singleton Brown Noddy, stacks of Bridled Tern , Streaked Shearwater (a lot more

of these, and a couple of Wedge-tailed Shearwaters were seen on the ferry trip back to the

ñmainlandò the next day), etc. From the boat, on and around the atolls and islets, we saw

Spice Imperial Pigeon, Shining Bronze Cuckoo, Oriental Dollarbird , Little Black

Cormorant , various herons such as Great-billed Heron and Pacific Reef Heron, White-

bellied Sea Eagle, Eastern Osprey, and a lot more.

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

11 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Great-billed Heron (photo Andy Walker)

One of the real highlights was stopping at and walking around a tiny tropical island, where

we found a suite of tiny islet specialists, many of them very localized endemics and none of

them found on Waigeo or other large islands ï the species seen were Violet-necked Lory

(voted one of the top handful of birds of the trip by some), Varied Honeyeater, Olive

Honeyeater, Island Whistler , Arafura Fantail , Lemon-bellied White-eye, and Mollucan

Starling. Once again, what a day!

We returned to our resort for lunch (I should mention we ate well throughout this trip, even

during the remote camping in the Arfak Mountains that now seemed like a distant memory).

Then in the afternoon we did some spectacular snorkeling before heading to the Great-billed

Parrot roost ï here we thoroughly enjoyed an incredible sunset with lines of parrots flying in

to roost.

Day 12, 26 November 2015

This was a mainly a travel day as we had to take the ferry back to Sorong, but we did add

some high-quality birds to our growing list, including Dusky Megapode, Nankeen Night

Heron, and Purple-tailed Imperial Pigeon.

Day 13, 27 November 2015

Early morning birding at a new site we had not yet birded near Sorong allowed us to add a

few good birds such as Little Pied Cormorant , Dwarf Fruit Dove , a pair of dainty little

Brown-backed Honeyeaters, Tawny Straightbill (what luck!), and Grey Whistler. We

also had second views for the trip of Pacific Baza and Ivory -billed Coucal.

The trip bird -list (213 species plus another 20 heard only) ends here and does not

include Sulawesi as per the text below (in Sulawesi we added another 30 species in 24

hours).

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

12 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

All of us were on lunch-time flights homeward-bound, but a lucky some of us were flying via

Manado, North Sulawesi, with an afternoon to spare (Rosemary) or (better still) with an

afternoon and a morning to spare (Bill and Chris) for birding this completely different region

with a whole new suite of birds. Sulawesi is a large, incredibly endemic-rich Indonesian

island further to the west towards Borneo, somewhere near the enigmatic ñWallaceôs Lineò,

where Asian and Australian birds meet ï for example, woodpeckers, absent from Australia

but speciose in Asia, suddenly appear here in Sulawesi on the other side of an imaginary line

that biologists have tried to define. Indeed, the very large Ashy Woodpecker was one of the

first species Rosemary, Bill, and I encountered this afternoon at Tangkoko Nature Reserve, a

couple of hoursô drive from Manado. Other goodies seen this afternoon, many of them

brilliant Sulawesi endemics, included Green Imperial Pigeon, Silver-tipped Imperial

Pigeon, Yellow-billed Malkoha , Green-backed Kingfisher, Collared Kingfisher,

Knobbed Hornbill , Hair -crested Drongo, Pale-blue Monarch, and the spectacular White-

necked Myna. As darkness fell on us we heard Great Eared Nightjar and got great views

of Sulawesi Scops Owl, along with two brilliant mammalian additions, a far-jumping species

of tarsier (a primate similar to a bushbaby) and also a couple of cuscus.

Green-backed Kingfisher (this photo is from a previous, more comprehensive,

Sulawesi/Halmahera trip we did ï see http://birdingecotours.com/tour/birding-tour-indonesia-

sulawesi-and-halmahera-2016)

After dinner, Rosemary returned to Manado for her flight home early the next morning, while

Bill and I stayed the night at Tangkoko Lodge.

Day 14, 28 November 2015
In the very early morning Bill and I continued adding exciting Sulawesi birds to our lists until

about 8:30 a.m., when we had to depart for the airport. Spectacular birds added were Dwarf

Sparrowhawk, Philippine Megapode, White-faced Dove, a truly remarkable-looking

pigeon with an impressive display-flight we were lucky enough to observe, a couple more

spectacularly-colored doves, namely Black-naped Fruit Dove and Grey-cheeked Green

Pigeon, some parrots so awesome we could not be blasé about them even though Bill and I

had just been to Australia and New Guinea (needless to say, both teaming with incredible

http://www.birdingecotours.com/
mailto:info@birdingecotours.com
http://birdingecotours.com/tour/birding-tour-indonesia-sulawesi-and-halmahera-2016
http://birdingecotours.com/tour/birding-tour-indonesia-sulawesi-and-halmahera-2016

13 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

parrots), Ornate Lorikeet, Golden-mantled Racket-tail , Blue-backed Parrot and the

miniscule Pygmy Hanging Parrot, and then also Bay Coucal, Sulawesi Swiftlet, Lilac

Kingfisher , Sooty-headed Bulbul, Sulawesi Babbler, Grosbeak Starling, Brown-

throated Sunbird, and two super flowerpeckers, Yellow-sided Flowerpecker and Grey-

sided Flowerpecker.

We saw Yellow-billed Malkoha both days ï again, this picture is from a previous trip.

With just a couple of hours of birding in the afternoon and a couple more in the morning, 30

new birds was pretty good indeed. But how tantalizing this stop was as the rest of Sulawesi

and indeed Halmahera and other Indonesian islands beckoned! However, we really could not

complain, as weôd been to West Papua, which is, quite literally, where the worldôs most

spectacular birds lurk ï thereôs good reason to say itôs actually the top priority for any bird-

lover.

INDONESIA - WEST PAPUA 2015 BIRD LIST

(E) = country endemic; Status: NT = Near-threatened, VU = Vulnerable

Common Name (IOC 5.4) Scientific Name (IOC 5.4) Trip

 ANSERIFORMES

 Anatidae

Raja Shelduck Tadorna radjah 1

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

14 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

 GALLIFORMES

 Megapodidae

Collared Brushturkey Talegalla jobiensis H

Dusky Megapode Megapodius freycinet 1

 PROCELLARIIFORMES

 Procellariidae

Streaked Shearwater Calonectris leucomelas 1

Wedge-tailed Shearwater Ardenna pacifica 1

 PELECANIFORMES

 Ardeidae

Great-billed Heron Ardea sumatrana 1

Great Egret Ardea alba 1

Little Egret Egretta garzetta 1

Pacific Reef Heron Egretta sacra 1

Eastern Cattle Egret Bubulcus coromandus 1

Striated Heron Butorides striata 1

Nankeen Night Heron Nycticorax caledonicus 1

 SULIFORMES

 Fregatidae

Great Frigatebird Fregata minor 1

Lesser Frigatebird Fregata ariel 1

 Sulidae

Brown Booby Sula leucogaster 1

 Phalacrocoracidae

Little Black Cormorant Phalacrocorax sulcirostris 1

Little Pied Cormorant Microcarbo melanoleucos 1

Great Cormorant Phalacrocorax carbo 1

 ACCIPITRIFORMES

 Pandionidae

Eastern Osprey Pandion cristatus 1

 Accipitridae

Long-tailed Honey Buzzard Henicopernis longicauda 1

Pacific Baza Aviceda subcristata 1

Papuan Eagle - VU Harpyopsis novaeguineae H

Grey-faced Buzzard Butastur indicus 1

Variable Goshawk Accipiter hiogaster 1

Grey-headed Goshawk Accipiter poliocephalus 1

Brahminy Kite Haliastur indus 1

White-bellied Sea Eagle Haliaeetus leucogaster 1

 GRUIFORMES

 Rallidae

White-striped Forest Rail (E) - Rallina leucospila H

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

15 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

NT

 CHARADRIIFORMES

 Scolopacidae

Common Sandpiper Actitis hypoleucos 1

Whimbrel Numenius phaeopus 1

Far Eastern Curlew - NT Numenius madagascariensis 1

Sharp-tailed Sandpiper Calidris acuminata 1

Red-necked Phalarope Phalaropus lobatus 1

 Laridae

Brown Noddy Anous stolidus 1

Black Noddy Anous minutus 1

Sooty Tern Onychoprion fuscatus 1

Bridled Tern Onychoprion anaethetus 1

Little Tern Sternula albifrons 1

Gull-billed Tern Gelochelidon nilotica 1

Black-naped Tern Sterna sumatrana 1

Common Tern Sterna hirundo 1

Greater Crested Tern Thalasseus bergii 1

 Stercorariidae

Pomarine Skua Stercorarius pomarinus 1

 COLUMBIFORMES

 Columbidae

Rock Dove Columba livia 1

Slender-billed Cuckoo-Dove Macropygia amboinensis 1

Bar-tailed Cuckoo-Dove Macropygia nigrirostris 1

Great Cuckoo-Dove Reinwardtoena reinwardti 1

Stephan's Emerald Dove Chalcophaps stephani 1

Western Crowned-Pigeon - VU Goura cristata 1

Wompoo Fruit Dove Ptilinopus magnificus 1

Ornate Fruit Dove Ptilinopus ornatus 1

Superb Fruit Dove Ptilinopus superbus 1

Beautiful Fruit Dove Ptilinopus pulchellus 1

White-bibbed Fruit Dove Ptilinopus rivoli 1

Claret-breasted Fruit Dove Ptilinopus viridis 1

Orange-bellied Fruit Dove Ptilinopus iozonus 1

Dwarf Fruit Dove Ptilinopus nainus 1

Spice Imperial Pigeon (E) Ducula myristicivora 1

Purple-tailed Imperial Pigeon Ducula rufigaster 1

Rufescent Imperial Pigeon Ducula chalconota H

Pinon's Imperial Pigeon Ducula pinon 1

Collared Imperial Pigeon Ducula mullerii 1

Zoe's Imperial Pigeon Ducula zoeae 1

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

16 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Pied Imperial Pigeon Ducula bicolor 1

Papuan Mountain Pigeon Gymnophaps albertisii 1

 CUCULIFORMES

 Cuculidae

Brush Cuckoo Cacomantis variolosus 1

Chestnut-breasted Cuckoo Cacomantis castaneiventris 1

Shining Bronze Cuckoo Chrysococcyx lucidus 1

Rufous-throated Bronze Cuckoo Chrysococcyx ruficollis 1

Dwarf Koel Microdynamis parva 1

Pacific Koel Eudynamys orientalis H

Channel-billed Cuckoo Scythrops novaehollandiae 1

Ivory-billed Coucal Centropus menbeki 1

 STRIGIFORMES

 Strigidae

Papuan Boobook Ninox theomacha H

 CAPRIMULGIFORMES

 Podargidae

Marbled Frogmouth Podargus ocellatus H

 APODIFORMES

 Aegothelidae

Feline Owlet-nightjar Aegotheles insignis 1

Mountain Owlet-nightjar Aegotheles albertisi 1

 Hemiprocnidae

Moustached Treeswift Hemiprocne mystacea 1

 Apodidae

Glossy Swiftlet Collocalia esculenta 1

Mountain Swiftlet Aerodramus hirundinaceus 1

Uniform Swiftlet Aerodramus vanikorensis 1

 CORACIIFORMES

 Coraciidae

Oriental Dollarbird Eurystomus orientalis 1

 Alcedinidae

Rufous-bellied Kookaburra Dacelo gaudichaud 1

Beach Kingfisher Todiramphus saurophagus 1

Hook-billed Kingfisher Melidora macrorrhina 1

Yellow-billed Kingfisher Syma torotoro 1

Common Paradise Kingfisher Tanysiptera galatea 1

 BUCEROTIFORMES

 Bucerotidae

Blyth's Hornbill Rhyticeros plicatus 1

 FALCONIFORMES

 Falconidae

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

17 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Oriental Hobby Falco severus 1

 PSITTACIFORMES

 Cacatuidae

Palm Cockatoo Probosciger aterrimus 1

Sulphur-crested Cockatoo Cacatua galerita 1

 Psittaculidae

Pesquet's Parrot - VU Psittrichas fulgidus 1

Yellow-capped Pygmy Parrot Micropsitta keiensis 1

Red-breasted Pygmy Parrot Micropsitta bruijnii H

Moluccan King Parrot (E) Alisterus amboinensis 1

Eclectus Parrot Eclectus roratus 1

Red-cheeked Parrot Geoffroyus geoffroyi 1

Modest Tiger Parrot Psittacella modesta H

Great-billed Parrot Tanygnathus megalorynchos 1

Yellow-billed Lorikeet Neopsittacus musschenbroekii 1

Double-eyed Fig Parrot Cyclopsitta diophthalma 1

Plum-faced Lorikeet Oreopsittacus arfaki 1

Papuan Lorikeet Charmosyna papou 1

Black-capped Lory Lorius lory 1

Violet-necked Lory (E) Eos squamata 1

Dusky Lory Pseudeos fuscata 1

Coconut Lorikeet Trichoglossus haematodus 1

 PASSERIFORMES

 Pittidae

Red-bellied ("Papuan") Pitta Erythropitta erythrogaster

macklotii

1

Hooded Pitta Pitta sordida H

 Ptilonorhynchidae

Spotted Catbird Ailuroedus melanotis H

Vogelkop Bowerbird (E) Amblyornis inornata 1

 Climacteridae

Papuan Treecreeper Cormobates placens 1

 Maluridae

White-shouldered Fairywren Malurus alboscapulatus 1

 Meliphagidae

Plain Honeyeater Pycnopygius ixoides 1

Marbled Honeyeater Pycnopygius cinereus 1

Streak-headed Honeyeater Pycnopygius stictocephalus 1

Puff-backed Honeyeater Meliphaga aruensis 1

Mountain Meliphaga Meliphaga orientalis 1

Mimic Honeyeater Meliphaga analoga 1

Cinnamon-browed Melidectes Melidectes ochromelas 1

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

18 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Vogelkop Melidectes (E) Melidectes leucostephes 1

Varied Honeyeater Gavicalis versicolor 1

Brown-backed Honeyeater Ramsayornis modestus 1

Arfak Honeyeater (E) Melipotes gymnops 1

Long-billed Honeyeater Melilestes megarhynchus 1

Tawny Straightbill Timeliopsis griseigula 1

Papuan Black Myzomela Myzomela nigrita 1

Red-collared Myzomela Myzomela rosenbergii 1

Rufous-sided Honeyeater Ptiloprora erythropleura 1

Olive Honeyeater (E) Lichmera argentauris 1

Tawny-breasted Honeyeater Xanthotis flaviventer 1

Helmeted Friarbird Philemon buceroides 1

 Acanthizidae

Goldenface Pachycare flavogriseum 1

Rusty Mouse-warbler Crateroscelis murina 1

Mountain Mouse-warbler Crateroscelis robusta 1

Perplexing Scrubwren Sericornis virgatus 1

Large Scrubwren Sericornis nouhuysi 1

Vogelkop Scrubwren (E) Sericornis rufescens 1

Grey-green Scrubwren Sericornis arfakianus 1

New Guinea Thornbill Acanthiza murina 1

Grey Thornbill Acanthiza cinerea 1

Green-backed Gerygone Gerygone chloronota H

Yellow-bellied Gerygone Gerygone chrysogaster 1

Large-billed Gerygone Gerygone magnirostris H

Brown-breasted Gerygone Gerygone ruficollis 1

 Melanocharitidae

Black Berrypecker Melanocharis nigra 1

Fan-tailed Berrypecker Melanocharis versteri 1

Spotted Berrypecker Ramphocharis crassirostris 1

Yellow-bellied Longbill Toxorhamphus novaeguineae 1

Pygmy Longbill Oedistoma pygmaeum 1

 Paramythiidae

Tit Berrypecker Oreocharis arfaki 1

 Psophodidae

Spotted Jewel-babbler Ptilorrhoa leucosticta 1

 Machaerirhynchidae

Black-breasted Boatbill Machaerirhynchus nigripectus 1

Yellow-breasted Boatbill Machaerirhynchus flaviventer 1

 Artamidae

White-breasted Woodswallow Artamus leucorynchus 1

Mountain Peltops Peltops montanus 1

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

19 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Lowland Peltops Peltops blainvillii 1

Hooded Butcherbird Cracticus cassicus 1

 Rhagologidae

Mottled Berryhunter Rhagologus leucostigma 1

 Campephagidae

Boyer's Cuckooshrike Coracina boyeri 1

White-bellied Cuckooshrike Coracina papuensis 1

Golden Cuckooshrike Campochaera sloetii 1

Black-browed Triller Lalage atrovirens 1

Black-shouldered Cicadabird Coracina incerta 1

Grey-headed Cuckooshrike Coracina schisticeps 1

Black Cicadabird Coracina melan 1

 Oreoicidae

Rufous-naped Whistler Aleadryas rufinucha 1

 Pachycephalidae

Rusty Pitohui Pseydorectes ferrugineus 1

Regent Whistler Pachycephala schlegelii 1

Vogelkop Whistler (E) Pachycephala meyeri 1

Sclater's Whistler Pachycephala soror 1

Island Whistler (E) Pachycephala phaionota 1

Grey Whistler Pachycephala simplex 1

 Oriolidae

Hooded Pitohui Pitohui dichrous 1

Northern Variable Pitohui Pitohui kirhocephalus 1

Raja Ampat Pitohui Pitohui cerviniventris 1

Brown Oriole Oriolus szalayi 1

 Dicruridae

Spangled Drongo Dicrurus bracteatus 1

 Rhipiduridae

Black Fantail Rhipidura atra 1

Northern Fantail Rhipidura rufiventris 1

Willie Wagtail Rhipidura leucophrys 1

Dimorphic Fantail Rhipidura brachyrhyncha 1

Arafura Fantail Rhipidura dryas 1

Friendly Fantail Rhipidura albolimbata 1

 Monarchidae

Golden Monarch Carterornis chrysomela 1

Frilled Monarch Arses telescopthalmus 1

Torrent-lark Grallina bruijnii H

Shining Flycatcher Myiagra alecto 1

 Corvidae

Brown-headed Crow (E) - NT Corvus fuscicapillus 1

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

20 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Grey Crow Corvus tristis 1

Torresian Crow Corvus orru 1

 Melampittidae

Lesser Melampitta Melampitta lugubris H

 Paradisaeidae

Trumpet Manucode Phonygammus keraudrenii 1

Glossy-mantled Manucode Manucodia ater 1

Western Parotia (E) Parotia sefilata 1

Superb Bird-of-paradise Lophorina superba 1

Magnificent Riflebird Ptiloris magnificus H

Black Sicklebill - VU Epimachus fastosus 1

Long-tailed Paradigalla (E) - NT Paradigalla carunculata 1

King Bird-of-paradise Cicinnurus regius 1

Wilson's Bird-of-paradise (E) -

NT

Diphyllodes respublica 1

Magnificent Bird-of-paradise Diphyllodes magnificus 1

Red Bird-of-paradise (E) - NT Paradisaea rubra 1

Lesser Bird-of-paradise Paradisaea minor 1

 Petroicidae

Lesser Ground Robin Amalocichla incerta 1

Olive Flyrobin Microeca flavovirescens 1

Canary Flyrobin Microeca papuana 1

Garnet Robin Eugerygone rubra H

Black-chinned Robin Poecilodryas brachyura H

Black-sided Robin Poecilodryas hypoleuca H

Black-throated Robin Poecilodryas albonotata 1

Smoky Robin (E) Peneothello cryptoleuca 1

Slaty Robin Peneothello cyanus 1

Ashy Robin Heteromyias albispecularis 1

Green-backed Robin Pachycephalopsis hattamensis 1

 Hirundinidae

Barn Swallow Hirundo rustica 1

Pacific Swallow Hirundo tahitica 1

 Phylloscopidae

Island Leaf Warbler Phylloscopus maforensis 1

 Acrocephalidae

Australian Reed-Warbler Acrocephalus australis H

 Zosteropidae

Lemon-bellied White-eye (E) Zosterops chloris 1

Capped White-eye Zosterops fuscicapilla 1

 Sturnidae

Metallic Starling Aplonis metallica 1

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

21 | T R I P R E P O R T West Papua (and Sulawesi)
2015

www.birdingecotours.com info@birdingecotours.com

Singing Starling Aplonis cantoroides 1

Moluccan Starling (E) Aplonis mysolensis 1

Yellow-faced Myna Mino dumontii 1

 Muscicapidae

Grey-streaked Flycatcher Muscicapa griseisticta 1

Olive-crowned Flowerpecker Dicaeum pectorale 1

 Nectariniidae

Black Sunbird Leptocoma sericea 1

Olive-backed Sunbird Cinnyris jugularis 1

 Passeridae

Eurasian Tree Sparrow Passer montanus 1

 Estrildidae

Streak-headed Mannikin Lonchura tristissima 1

 Motacillidae

Eastern Yellow Wagtail Motacilla tschutschensis 1

Grey Wagtail Motacilla cinerea 1

TOTAL 213

http://www.birdingecotours.com/
mailto:info@birdingecotours.com

