

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
KIWIS			
1	Southern Brown Kiwi	<i>Apteryx australis</i>	S
2	Okarito Brown Kiwi	<i>Apteryx rowi</i>	S
3	North Island Brown Kiwi	<i>Apteryx mantelli</i>	S
DUCKS, GEESE, AND WATERFOWL			
4	Graylag Goose	<i>Anser anser</i>	S
5	Canada Goose	<i>Branta canadensis</i>	S
6	Mute Swan	<i>Cygnus olor</i>	S
7	Black Swan	<i>Cygnus atratus</i>	S
8	Paradise Shelduck	<i>Tadorna variegata</i>	S
9	Blue Duck	<i>Hymenolaimus malacorhynchos</i>	S
10	Mallard	<i>Anas platyrhynchos</i>	S
11	Grey Duck	<i>Anas superciliosa</i>	S
12	Australian Shoveler	<i>Anas rhynchos</i>	S
13	Northern Shoveler	<i>Anas rhynchos</i>	S
14	Gray Teal	<i>Anas gracilis</i>	S
15	Brown Teal	<i>Anas chlorotis</i>	S
16	New Zealand Scaup	<i>Aythya novaeseelandiae</i>	S
NEW WORLD QUAIL			
17	California Quail	<i>Callipepla californica</i>	S
PHEASANTS, GROUSE, AND ALLIES			
18	Brown Quail	<i>Coturnix ypsilophora</i>	S
19	Ring-necked Pheasant	<i>Phasianus colchicus</i>	S
20	Indian Peafowl	<i>Pavo cristatus</i>	S
21	Wild Turkey	<i>Meleagris gallopavo</i>	S
GREBES			

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
22	Australasian Grebe	<i>Tachybaptus novaehollandiae</i>	s
23	New Zealand Grebe	<i>Poliiocephalus rufopectus</i>	s
24	Great Crested Grebe	<i>Podiceps cristatus</i>	s
PENGUINS			
25	Yellow-eyed Penguin	<i>Megadyptes antipodes</i>	s
26	Little Penguin	<i>Eudyptula minor</i>	s
27	Fiordland Penguin	<i>Eudyptes pachyrhynchus</i>	s
ALBATROSSES			
28	White-capped Albatross	<i>Thalassarche cauta</i>	s
29	Northern Royal Albatross	<i>Diomedea sanfordi</i>	s
30	Southern Royal Albatross	<i>Diomedea epomophora</i>	s
SHEARWATERS AND PETRELS			
31	Northern Giant-Petrel	<i>Macronectes halli</i>	s
32	Cape Petrel	<i>Daption capense</i>	s
33	Cook's Petrel	<i>Pterodroma cookii</i>	s
34	Fairy Prion	<i>Pachyptila turtur</i>	s
35	White-chinned Petrel	<i>Procellaria aequinoctialis</i>	s
36	Parkinson's Petrel	<i>Procellaria parkinsoni</i>	s
37	Westland Petrel	<i>Procellaria westlandica</i>	s
38	Flesh-footed Shearwater	<i>Puffinus carneipes</i>	s
39	Buller's Shearwater	<i>Puffinus bulleri</i>	s
40	Sooty Shearwater	<i>Puffinus griseus</i>	s
41	Fluttering Shearwater	<i>Puffinus gavia</i>	s
DIVING-PETRELS			
42	Common Diving-Petrel	<i>Pelecanoides urinatrix</i>	s
STORM-PETRELS			

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
43	White-faced Storm-Petrel	<i>Pelagodroma marina</i>	s
BOOBIES AND GANNETS			
44	Australasian Gannet	<i>Morus serrator</i>	s
CORMORANTS AND SHAGS			
45	Little Black Cormorant	<i>Phalacrocorax sulcirostris</i>	s
46	Great Cormorant	<i>Phalacrocorax carbo</i>	s
47	Pied Cormorant	<i>Phalacrocorax varius</i>	s
48	King Shag	<i>Leucocarbo carunculatus</i>	s
49	Foveaux Shag	<i>Leucocarbo stewarti</i>	s
50	Otago Shag	<i>Leucocarbo chalconotus</i>	s
51	Spotted Shag	<i>Phalacrocorax punctatus</i>	s
52	Little Pied Cormorant	<i>Phalacrocorax melanoleucos</i>	s
HERONS, EGRETS, AND BITTERNS			
53	Great Egret	<i>Ardea alba</i>	s
54	White-faced Heron	<i>Egretta novaehollandiae</i>	s
55	Pacific Reef-Heron	<i>Egretta sacra</i>	s
IBISES AND SPOONBILLS			
56	Royal Spoonbill	<i>Platalea regia</i>	s
HAWKS, EAGLES, AND KITES			
57	Swamp Harrier	<i>Circus approximans</i>	s
RAILS, GALLINULES, AND COOTS			
58	Weka	<i>Gallirallus australis</i>	s
59	Pukeko	<i>Porphyrio porphyrio</i>	s
60	Takahe	<i>Porphyrio mantelli</i>	s
61	Eurasian Coot	<i>Fulica atra</i>	s
STILTS AND AVOCETS			

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
62	Pied Stilt	<i>Himantopus leucocephalus</i>	s
63	Black Stilt	<i>Himantopus novaezelandiae</i>	s
OYSTERCATCHERS			
64	South Island Oystercatcher	<i>Haematopus finschi</i>	s
65	Variable Oystercatcher	<i>Haematopus unicolor</i>	s
PLOVERS AND LAPWINGS			
66	Pacific Golden-Plover	<i>Pluvialis fulva</i>	s
67	Masked Lapwing	<i>Vanellus miles</i>	s
68	New Zealand Dotterel	<i>Charadrius obscurus</i>	s
69	Double-banded Plover	<i>Charadrius bicinctus</i>	s
70	Black-fronted Dotterel	<i>Elsayornis melanops</i>	s
71	Wrybill	<i>Anarhynchus frontalis</i>	s
SANDPIPERS AND ALLIES			
72	Bar-tailed Godwit	<i>Limosa lapponica</i>	s
73	Ruddy Turnstone	<i>Arenaria interpres</i>	s
74	Red Knot	<i>Calidris canutus</i>	s
75	Sharp-tailed Sandpiper	<i>Calidris acuminata</i>	s
76	Curlew Sandpiper	<i>Calidris ferruginea</i>	s
77	Red-necked Stint	<i>Calidris ruficollis</i>	s
SKUAS AND JAEGER			
78	Brown Skua	<i>Stercorarius antarcticus</i>	s
79	Parasitic Jaeger	<i>Stercorarius parasiticus</i>	s
GULLS, TERNS, AND SKIMMERS			
80	Black-billed Gull	<i>Chroicocephalus bulleri</i>	s
81	Red-billed Gull	<i>Chroicocephalus scopulinus</i>	s
82	Kelp Gull	<i>Larus dominicanus</i>	s

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
83	Fairy Tern	<i>Sternula nereis</i>	s
84	Caspian Tern	<i>Hydroprogne caspia</i>	s
85	Black-fronted Tern	<i>Chlidonias albostratus</i>	s
86	White-fronted Tern	<i>Sterna striata</i>	s
PIGEONS AND DOVES			
87	Rock Pigeon	<i>Columba livia</i>	s
88	African Collared-Dove	<i>Streptopelia roseogrisea</i>	s
89	Spotted Dove	<i>Streptopelia chinensis</i>	s
90	New Zealand Pigeon	<i>Hemiphaga novaeseelandiae</i>	s
CUCKOOS			
91	Shining Bronze-Cuckoo	<i>Chrysococcyx lucidus</i>	s
92	Long-tailed Koel	<i>Eudynamys taitensis</i>	s
OWLS			
93	Little Owl	<i>Athene noctua</i>	s
94	Southern Boobook	<i>Ninox novaeseelandiae</i>	s
KINGFISHERS			
95	Sacred Kingfisher	<i>Todiramphus sanctus</i>	s
FALCONS AND CARACARAS			
96	New Zealand Falcon	<i>Falco novaeseelandiae</i>	s
KITES			
97	Black Kite	<i>Milvus migrans</i>	s
NEW ZEALAND PARROTS			
98	Kea	<i>Nestor notabilis</i>	s
99	New Zealand Kaka	<i>Nestor meridionalis</i>	s
OLD WORLD PARROTS			
100	Red-fronted Parakeet	<i>Cyanoramphus novaezelandiae</i>	s

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
101	Yellow-fronted Parakeet	<i>Cyanoramphus auriceps</i>	s
102	Malherbe's Parakeet	<i>Cyanoramphus malherbi</i>	s
103	Eastern Rosella	<i>Platycercus eximius</i>	s
NEW ZEALAND WRENS			
104	Rifleman	<i>Acanthisitta chloris</i>	s
105	South Isl. (NZ Rock) Wren	<i>Xenicus gilviventris</i>	s
HONEYEATERS			
106	Tui	<i>Prothemadera novaeseelandiae</i>	s
107	New Zealand Bellbird	<i>Anthornis melanura</i>	s
THORNBILLS AND ALLIES			
108	Gray Warbler	<i>Gerygone igata</i>	s
WHITEHEADS			
109	Whitehead	<i>Mohoua albicilla</i>	s
110	Yellowhead	<i>Mohoua ochrocephala</i>	s
111	Pipipi (NZ Brown Creeper)	<i>Mohoua novaeseelandiae</i>	s
WATTLEBIRDS			
112	Kokako	<i>Callaeas cinereus</i>	s
113	North Island Saddleback	<i>Philesturnus rufusater</i>	s
114	South Island Saddleback	<i>Philesturnus carunculatus</i>	s
STITCHBIRD			
115	Stitchbird	<i>Notiomystis cincta</i>	s
BELLMAGPIES AND ALLIES			
116	Australasian Magpie	<i>Gymnorhina tibicen</i>	s
FANTAILS			
117	New Zealand Fantail	<i>Rhipidura fuliginosa</i>	s
AUSTRALASIAN ROBINS			

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
118	South Island Tomtit	<i>Petroica macrocephala</i>	s
119	North Island Tomtit	<i>Petroica macrocephala toitoi</i>	s
120	South Island Robin	<i>Petroica australis</i>	s
121	North Island Robin	<i>Petroica longipes</i>	s
LARKS			
122	Sky Lark	<i>Alauda arvensis</i>	s
SWALLOWS			
123	Welcome Swallow	<i>Hirundo neoxena</i>	s
WHITE-EYES, YUHINAS, AND ALLIES			
124	Silver-eye	<i>Zosterops lateralis</i>	s
THRUSHES AND ALLIES			
125	Eurasian Blackbird	<i>Turdus merula</i>	s
126	Song Thrush	<i>Turdus philomelos</i>	s
STARLINGS			
127	Common Myna	<i>Acridotheres tristis</i>	s
128	European Starling	<i>Sturnus vulgaris</i>	s
ACCENTORS			
129	Dunnock	<i>Prunella modularis</i>	s
WAGTAILS AND PIPITS			
130	Australasian Pipit	<i>Anthus novaeseelandiae</i>	s
BUNTINGS AND NEW WORLD SPARROWS			
131	Yellowhammer	<i>Emberiza citrinella</i>	s
FINCHES, EUPHONIAS, AND ALLIES			
132	Common Chaffinch	<i>Fringilla coelebs</i>	s
133	European Greenfinch	<i>Chloris chloris</i>	s
134	Common Redpoll	<i>Acanthis flammea</i>	s

136 BIRD SPECIES - New Zealand 2017			Seen/ Heard
No.	Common Name	<i>Latin Name</i>	
135	European Goldfinch	Carduelis carduelis	s
OLD WORLD SPARROWS			
136	House Sparrow	Passer domesticus	s