

21-day tour of New Zealand with Wrybill Birding Tours, NZ

			Date	13-Nov	14-Nov	15-Nov	16-Nov	17-Nov	18-Nov	19-Nov	20-Nov	21-Nov	22-Nov	23-Nov	24-Nov	25-Nov	26-Nov	27-Nov	28-Nov	29-Nov	30-Nov	1-Dec	2-Dec	3-Dec	No.	Total		
			Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	days	Total		
52	E	1	Black (Parkinson's) petrel			X			X						X										3	1		
53	E	1	Buller's shearwater			X			X						X										3	1		
54		1	Flesh-footed shearwater			X	X		X				X												4	1		
55		1	Sooty shearwater			X			X				X					X		X	X				7	1		
56		4	Short-tailed shearwater			X			X				X					X							0	0		
57	E	1	Fluttering shearwater			X		X	X				X	X						X					5	1		
58	E	1	Hutton's shearwater			X			X						X										1	1		
59		3	Little shearwater			X			X																2	1		
STORM-PETRELS - HYDROBATIDAE																												
60		5	Grey-backed storm-petrel																		X				1	1		
61		1	White-faced storm-petrel			X			X				X												3	1		
62	E	2	New Zealand storm-petrel			X																			1	1		
DIVING-PETRELS - PELECANOIDIDAE																												
63		2	Common diving-petrel			X			X				X							X	X	X			6	1		
GANNETS & BOOBIES - SULIDAE																												
64		1	Australasian gannet		X	X	X	X	X	X	X	X	X	X	X	X						X			13	1		
SHAGS & CORMORANTS - PHALACROCORACIDAE																												
65		1	Little pied cormorant		X	X	X	X	X	X	X	X	X	X	X	X				X	X	X	X	X	X	18	1	
66		1	Great cormorant		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	14	1	
67		1	Pied cormorant (shag)		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	13	1	
68		1	Little black cormorant (shag)		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	3	1	
69	E	2	New Zealand King shag (Rough-faced cormorant)											X											1	1		
70	E	2	Otago shag																		X		X	X	2	1		
71	E	1	Foveaux shag																	X	X	X	X	X	3	1		
72	E	1	Spotted shag										X	X	X					X	X	X	X	X	7	1		
HERONS, EGRETS, & BITTERNS - ARDEIDAE																												
73		2	Great egret (white heron)												X		X								2	1		
74		5	Cattle egret																						0	0		
75		1	White-faced heron		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	20	1	
76		2	Eastern reef egret (heron)						X																1	1		
77		3	Australasian bittern								X	H													2	1		
SPOONBILLS & IBISES - THRESKIORNITHIDAE																												
78		2	Royal spoonbill		X			X	X	X	X	X	X	X	X	X				X		X			X	12	1	
HAWKS, EAGLES, KITES & HARRIERS - ACCIPTRIDAE																												
79		1	Swamp (Australasian) harrier		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	20	1
FALCONS - FALCONIDAE																												
80	E	2	New Zealand falcon						X		X					X		X							4	1		
RAILS - RALLIDAE																												
81		2	Banded (Buff-banded) rail		X									X											1	1		
82	E	1	Weka											X		X				X	X				4	1		
83		3	Spotless crake				X																		1	1		
84		3	Baillon's (marsh) crake																						1	1		
85		1	Pukeko (Purple swamphen)		X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	19	1	
86	E	2	South Island takahe					X																	2	1		
87		1	Eurasian coot							X	X	X		X		X		X							6	1		
SNIPES, SANDPIPERS, PHALAROPES & ALLIES - SCOLOPACIDAE																												
88		1	Red knot					X			X	X	X		X										5	1		
89		4	Curlew sandpiper									X	X												2	1		
90		3	Sharp-tailed sandpiper					X																	1	1		
91		5	Pectoral sandpiper					X																	1	1		
92		3	Red-necked stint																						0	0		
93		1	Bar-tailed godwit		X	X		X			X	X			X									X	8	1		
94		1	Ruddy turnstone					X				X			X										4	1		
OYSTERCATCHERS - HAEMATOPODIDAE																												
95	E	1	Variable oystercatcher		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	19	1	

21-day tour of New Zealand with Wrybill Birding Tours, NZ

			Date	13-Nov	14-Nov	15-Nov	16-Nov	17-Nov	18-Nov	19-Nov	20-Nov	21-Nov	22-Nov	23-Nov	24-Nov	25-Nov	26-Nov	27-Nov	28-Nov	29-Nov	30-Nov	1-Dec	2-Dec	3-Dec	No.		
			Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	days	Total	
96	E	1	South Island pied oystercatcher			X		X			X	X	X		X	X	X	X	X	X	X	X	X	X	15	1	
AVOCETS & STILTS - RECURVIROSTRIDAE																											
97		1	Pied (black-winged) stilt		X	X		X	X	X	X	X	X	X		X	X	X			X		X	X	17	1	
98	E	2	Black stilt																				X	X	2	1	
PLOVERS, DOTTERELS & LAPWINGS - CHARADRIIDAE																											
99		2	Pacific golden plover									X	X												2	1	
100	E	1	New Zealand dotterel (Red-breasted plover)		X	X		X	X			X													5	1	
101	E	1	Banded dotterel (Double-banded plover)								X	X	X		X								X	X	7	1	
102	E	1	Wrybill					X															X		2	1	
103		2	Black-fronted dotterel								X	X													2	1	
104		1	Masked lapwing (Spur-winged plover)		X	X		X	X	X	X	X		X	X	X	X	X	X	X	X	X	X	X	18	1	
SKUAS & JAEGERS - STERCORARIIDAE																											
105		1	Southern (Brown) skua																		X				1	1	
106		2	Parasitic jaeger (Arctic skua)										X	X	X			X							5	1	
GULLS - LARIDAE																											
107		1	Kelp (Black-backed) gull		X	X	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	21	1
108	E	1	Red-billed gull		X	X	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	21	1
109	E	1	Black-billed gull					X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	13	1	
TERNs - STERNIDAE																											
110		3	Grey ternlet (blue noddy)																						0	0	
111		4	Little tern																						0	0	
112		2	Fairy tern		X																				1	1	
113		1	Caspian tern		X	X	X				X	X	X	X	X	X	X	X	X	X	X	X	X	X	14	1	
114	E	1	Black-fronted tern				X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	7	1	
115		1	White-fronted tern		X		X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	14	1	
116		4	Antarctic tern																						0	0	
PIGEONS & DOVES - COLUMBIDAE																											
117		1	Rock (feral) pigeon		X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	17	1	
118		3	Barbary (African collared) dove		X	X	X				X	X													6	1	
119		2	Spotted dove		X	X	X				X	X													9	1	
120	E	1	New Zealand pigeon		X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	15	1	
NEW ZEALAND PARROTS - STRIGOPOIDEA																											
121	E	1	New Zealand kaka				X	X		X								X	X	X	X				8	1	
122	E	1	Kea												X	X		X							3	1	
COCKATOOS - CACATUOIDEA																											
123		4	Sulphur-crested cockatoo		X																				1	1	
TRUE PARROTS - PSITTACOIDEA																											
124		2	Eastern rosella		X	X	X	X	X																7	1	
125	E	1	Red-crowned parakeet			X		X												X					4	1	
126	E	1	Yellow-crowned parakeet																	X					1	1	
127	E	4	Orange-fronted parakeet										X												1	1	
CUCKOOS - CUCULIDAE																											
128		2	Shining bronze-cuckoo																X	H					2	1	
129	E	2	Long-tailed cuckoo (koel)							X															1	1	

21-day tour of New Zealand with Wrybill Birding Tours, NZ

			Date	13-Nov	14-Nov	15-Nov	16-Nov	17-Nov	18-Nov	19-Nov	20-Nov	21-Nov	22-Nov	23-Nov	24-Nov	25-Nov	26-Nov	27-Nov	28-Nov	29-Nov	30-Nov	1-Dec	2-Dec	3-Dec	No.		
			Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	days	Total	
TYPICAL OWLS - STRIGIDAE																											
130	1	Morepork					X									H	H			H					5	1	
131	2	Little owl																				X			1	1	
TREE KINGFISHERS - HALCYONIDAE																											
132	3	Laughing kookaburra																							0	0	
133	1	Sacred kingfisher		X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X		X		X	X	17	1
NEW ZEALAND WRENS - ACANTHISITTIDAE																											
134	E 1	Rifleman									X					X		X	X						4	1	
135	E 2	Rock (South Island) wren																	X						1	1	
NEW ZEALAND WATTLEBIRDS - CALLAEIDAE																											
136	E 2	North Island kokako					X	X																	2	1	
137	E 1	North Island saddleback			X		X	X																	3	1	
138	E 1	South Island saddleback																		X					1	1	
STITCHBIRD - NOTIOMYSTIDAE																											
139	E 1	Stitchbird (Hihi)					X	X																	2	1	
GERYGONES - ACANTHIZIDAE																											
140	E 1	Grey gerygone (warbler)			X			X		X	X	X	H		X	X	X	X	X	X			X		13	1	
HONEYEATERS - MELIPHAGIDAE																											
141	E 1	New Zealand bellbird			X		X	X		X				X	X	X	X	X	X	X	X		X		13	1	
142	E 1	Tui		X	X	X	X	X	X	X	X	X	X	X			X	X	X	X	X		X		16	1	
NEW ZEALAND CREEPERS - MOHOUIDAE																											
143	E 1	Whitehead			X		X	X		X															4	1	
144	E 2	Yellowhead																X							2	1	
145	E 1	Brown creeper (Pipipi)													X	H	H	X		X					5	1	
BELL MAGPIES - CRACIICIDAE																											
146	1	Australian magpie		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	20	1
FANTAILS - RHIPIDURIDAE																											
147	E 1	New Zealand fantail		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X		19	1	
CROWS, RAVENS & JAYS - CORVIDAE																											
148	3	Rook										X													1	1	
AUSTRALASIAN ROBINS - PETROICIDAE																											
149	E 1	New Zealand tomtit									X					X	X	X	X	X					6	1	
150	E 1	North Island robin					X	X		X	X														4	1	
151	E 1	South Island robin															X		X	X					3	1	
LARKS - ALAUDIDAE																											
152	1	Eurasian skylark		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	20	1
GRASS-WARBLERS & ALLIES - LOCUSTELLIDAE																											
153	E 1	Fernbird					X	X									H								3	1	
WHITE-EYES - ZOSTEROPIDAE																											
154	1	Silveryeye (Waxeye)		X	X				X	X	X	X	X	X	X	X	X	X	X	X			X		14	1	
SWALLOWS & MARTINS - HIRUNDINIDAE																											
155	1	Welcome swallow		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	19	1
THRUSHES - TURDIDAE																											
156	1	Eurasian blackbird		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	20	1
157	1	Song thrush		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	20	1
STARLINGS - STURNIDAE																											
158	1	Common starling		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	20	1
159	1	Common myna		X	X	X	X	X	X	X	X	X	X												10	1	

21-day tour of New Zealand with Wrybill Birding Tours, NZ

		Date	13-Nov	14-Nov	15-Nov	16-Nov	17-Nov	18-Nov	19-Nov	20-Nov	21-Nov	22-Nov	23-Nov	24-Nov	25-Nov	26-Nov	27-Nov	28-Nov	29-Nov	30-Nov	1-Dec	2-Dec	3-Dec	No.			
		Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	days	Total		
TRUE SPARROWS - PASSERIDAE																											
160	1	House sparrow	<i>Passer domesticus</i>	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	20	1		
WAGTAILS & PIPITS - MOTACILLIDAE																											
161	E 1	New Zealand pipit	<i>Anthus novaeseelandiae</i>		X				X	X										X		X		5	1		
ACCENTORS - PRUNELLIDAE																											
162	1	Dunnock	<i>Prunella modularis</i>	X					X	X	X	X	X	X	X	X	X	H	X		X	H		14	1		
TRUE FINCHES - FRINGILLIDAE																											
163	1	Common chaffinch	<i>Fringilla coelebs</i>	X	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	18	1		
164	1	European goldfinch	<i>Carduelis carduelis</i>	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	18	1		
165	1	European greenfinch	<i>Carduelis chloris</i>	X	X		X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	16	1		
166	1	Common redpoll	<i>Carduelis flammea</i>							X			X	X	X			X	X	X	X	X	9	1			
BUNTINGS & AMERICAN SPARROWS - EMBERIZIDAE																											
167	1	Yellowhammer	<i>Emberiza citrinella</i>	X	X	X	X			X	X	X	X	X	X	X		X	X		X	X	15	1			
168	3	Girl bunting	<i>Emberiza cirius</i>										X										1	1			
ADDITIONAL BIRD SPECIES																											
		Wilson's storm-petrel	<i>Oceanites oceanicus</i>			X																		1	1		
		Plumed whistling duck	<i>Dendrocygna eytoni</i>							X														1	1		
		Little egret	<i>Egretta garzetta</i>								X	X												2	1		
		Glossy ibis	<i>Plegadis falcinellus</i>										X											1	1		
		Black kite	<i>Milvus migrans</i>										X											1	1		
		Hoary-headed grebe	<i>Poliocephalus poliocephalus</i>										X											1	1		
		Chestnut-breasted shelduck	<i>Tadorna tadornoides</i>																	X				1	1		
		Grey petrel	<i>Procellaria cinerea</i>																		X			1	1		
ADDITIONAL OTHER SPECIES																											
		New Zealand (Hooker's) sealion	<i>Phocartos hookeri</i>																		X			1	1		
		New Zealand fur seal	<i>Arctocephalus forsteri</i>	X								X	X	X										4	1		
		European rabbit	<i>Oryctolagus cuniculus</i>	X	X			X										X		X		X		6	1		
		European hare	<i>Lepus europaeus</i>					X			X			X		X		X						5	1		
		Bottlenose dolphin	<i>Tursiops truncatus</i>														X							1	1		
		Short-beaked common dolphin	<i>Delphinus delphis</i>																					0	0		
		Dusky dolphin	<i>Lagenorhynchus obscurus</i>										X											1	1		
		Hector's dolphin	<i>Cephalorhynchus hectori</i>																					0	0		
		Killer whale										X												1	1		
		NZ Eagle ray					X			X														2	1		
		Blue shark				X																					
		Red admiral butterfly								X														1	1		
		Cave weta								X														1	1		
		Tree weta								X														1	1		
		TOTAL		53	54	43	52	61	54	55	65	60	67	59	52	59	52	50	44	69	28	53	47	39	163		
E = Endemic 1 = highly likely, 2 = likely, 3 = probable, 4 = possible, 5 = forget it!																											