

Thrice Yearly Bulletin of the Northland Region of the Ornithological Society of New Zealand

April 2007 Amokura 94

RECENT EVENTS

It has been decided to resume publishing Amokura after a period of time in recess.

We continue to enjoy a variety of activities in our region although the number of participants is gradually becoming few due to people moving to other areas, health and family reasons. We are continuing our twice yearly wader counts with interesting results. Birds are choosing to roost in different areas than expected at times, due to environmental changes or the weather at the time of the count. We have not found many banded/flagged Godwits and Knots in our flocks to date, in spite of hopeful close scrutiny. However some interesting sightings such as Whimbrel and some of the smaller rarer plovers and ibis have been sighted around Whangarei harbour along with SIPO, VOC, NZ Dotterel and Wrybill showing off their colour bands or flags, so there are plenty of excuses to be out and about looking for the common or not so common users of our shores.

Fairy Tern monitoring has continued at the nesting sites at Waipu and Mangawhai to date, and it has been very satisfying to watch the chicks fledge, and equally disappointing when there were losses. This season 6 chicks fledged and 4 were lost.

The long term passerine banding study, mainly on Silver-eyes has now been completed and the results have been written up by Ray Pierce. The participants enjoyed learning the processes involved in banding fragile little birds.

We have continued beach patrol on both the west and east coasts and have made some interesting band discoveries over the years, and continue to find the occasional mystery bird that needs to be sent away for expert evaluation of the merits of the remains. The rare find of nautilus shell, or groups of purple snail shells, and other beach cast creatures enliven the walk along the beach.

Finally, we would like to congratulate Katrina and Gerard for producing our newest OSNZ recruit – Baby Renee! Well done!

Lorna Simpkin on behalf of.....

Happy Birding Katrina Hansen REGIONAL REPRESENTATIVE

NORTHLAND REGIONAL OFFICERS

Northland OSNZ

Regional Representative – Katrina Hansen

Treasurer – Den Carter

Regional Recorder – Gerry Brackenbury

Special Studies

Cattle Egret (late August) – David Crockett NZ Fairy Tern Surveys (Feb-May) – Katrina

Hansen

Convenors

Whangarei Harbour Surveys – Tony Beauchamp North Kaipara Harbour Surveys - David Crockett

East Coast Beach Patrols – Claire Burtt

West Coast Beach Patrols – Prue Cozens

NZ Fairy Tern Volunteer Co-ordinator – Audrey Williams

Oiled Birds – Audrey Williams

Atlas/Monitoring Co-ordinator – Tony Beauchamp

Passerine Banding – Ray Pierce

Pouto Lakes Survey – David Crockett

Limestone Island Co-ordinator – Gerry Brackenbury

REGIONAL ACTIVITIES 2007

MEETING DATES AND	FIELD EVENTS
8 th February	Meeting
10 th March	Whangarei Harbour Census: date to be confirmed. Tony to organise
11 th March	Kaipara Harbour Census: to be confirmed. Contact David (Ph. 435 0954)
8 th March	Meeting - Northland AGM
March/April — to be confirmed	?Pouto Lakes Survey: contact David (Ph. 435 0954)
12 th April	Meeting
10 th May	Meeting
June	No meeting. National AGM/Conference to be held at New Plymouth
16 th June	Kaipara Harbour Census: contact David (Ph. 435 0954). High tide: 11:19am
June – date tbc	Whangarei Harbour Census: Tony to organise
12 th July	Meeting
9 th August	Meeting
13 th September	Meeting
11 th October	Meeting
8 th November	Meeting
24 th November	Kaipara Harbour Count: contact David (Ph 435 0954). High tide: 10:50am
November – date tbc	Whangarei Harbour Count: contact Tony
December	End-of-year dinner

BEACH PATROLS	S – Dates to be confirmed		
West Coast	Contact: Prue Cozens	East Coast	Contact: Claire Burtt
Dates required:	High Tide: time, height	Dates required	<u>High Tide</u>
17 th March		20 th March	
14 th April		17 th April	
19 th May		22 nd May	
9 th June		12 th June	
14 th July		17 th July	
11 th August		14 th August	
8 th September		11 th September	
6 th October		9 th October	
3 rd November		6 th November	
1 st December		4 th December	

RECENT SIGHTINGS FROM THE NORTHLAND REGION

- Janet Snell: Tanoa 1 royal spoonbill, no fairy terns. March 8 at Kowhai, 1000s of godwit, golden plover; Pouto 100s white-fronted terns.
- Marie Smith: Waipu beach patrol 1 godwit, 2 fairy terns (1 juv., 1 ad.), turnstones, Caspian tern, NZ dotterels, banded dotterels. Mangawhai resident reported 7 dead black-backed gulls on estuary edge (?botulism).
- John Nicole banded rail seen at Onerahi during Feb. Marie Nicole: ∼ 50 royal spoonbills seen in mangrove trees in Whangarei Harbour.
- Janet Snell: white, mutated colour form, NZ dotterel seen by several members at Ruakaka during March
- Gerard Pilon: ~200 little black shag around Whangarei Harbour.
- Tony Beauchamp reports the White Heron originally collected from Ruakaka and released recently by Whangarei Bird Rescue is currently feeding in the flooded drains at Mata.

A Brief Report on a Birding Trip down the Whanganui River

As you drift slowly down the Whanganui River, your eyes will lift to the tree-line and the inevitable question arises "How long has this river been running?" Around 25 million years according to the NZ Geographic magazine. But Maori have a more graphic explanation – brother volcanoes Tongariro and Taranaki were at perpetual war over maiden volcano Pihanga (so male!). Taranaki was getting a hiding and beat a hasty retreat to where he sits smoking and sulking today, gouging a deep scar as he retreated. Out of Tongariro's side came a spring that filled the ugly scar. We have today the healing river of the Whanganui, meaning "The great wait" (he ain't heavy, he's my river).

Most kayaking trips down-river starts at Cherry Grove, a DOC reserve just outside Taumaranui. Interestingly, the first thing of note I saw flying was a Red Admiral butterfly, something rarely seen in Northland.

The river trip starts disappointingly, with rough pasture on either side for the first few days. Most birds encountered were the usual suspects; mallard, spur-winged plover, paradise duck and several shag species. However at the first campground, the failing light heard the tui say "goodnight", the ruru say "morepork" and the bellbird sing "good morning". What we said about the screaming spur-winged plovers was unprintable!

Slowly poplars, willow, privet and Italian walnut trees gave way to more serious native bush such as kahikatea, rimu, totara and the occasional hinau. Great stands of tawa would once have been fed upon by myriad native pigeons in the fruiting season, and they would have been a staple diet for the river Maori, along with tui and kiwi. In the five nights camping along the river, I never once heard a kiwi calling. Their numbers will have crashed along with the rest of the country. We really have no idea the damage we humans have done to our unique birdlife. A true holocaust!

As the famous steep sided Gorge approached so the birdlife increased. Tui in particular were very evident crossing and re-crossing the river. By the amount of Kowhai trees on the river bank, I would imagine early Spring would be a good time to go up the river from Pipiriki in a jet-boat and check out the frenzied feeding of tui, bellbird and native pigeons.

Five days paddling on a river begins to have a mesmerising effect on one. You get into a rhythm, and the pain in your shoulders almost becomes pleasurable. You have plenty of time to think....or not think. You plan your day by the reaches and bends, and of course, the rapids. You quickly snap out

of your trance and aim your Canadian at the "V". Miss the "V" into the rapids and you're buggered, ending up feeling wet and silly and heading for the bank to empty your craft while your colleagues wait patiently and look the other way.

I was hoping to see the legendary Blue Duck or Whio somewhere along the Whanganui. But like the river's name itself, to see a Blue Duck on the river now, would be a "great wait". The best chance is to go up the river tributary of the Whanganui called the Manganui-o-te-ao. This tributary had a protective covenant forced upon it by the Forest and Bird Society to ensure the future of Whio. This special bird has features not unlike the torrent ducks of South America. Superbly adapted to fast flowing rivers and steams, ducklings can skitters across white-water cascades as easily and safely as granny pours a cup of tea!

The upper reaches of the river often have huge, round white boulders with pieces, chipped out of them, resembling large skulls. This rather Golgothic experience was not helped when we drifted past a large bull, standing, but dead in the water!

As we went further down river, I noticed more and more that the only ducks we saw were the native Grey Ducks (Anas supirciliosa), replacing the Mallard we saw nearer the start of our journey. I wasn't sure why but I gather the Grey Duck prefers small lakes, slow-flowing rivers and tidal waters surrounded by forest rather than farmland (Heather & Robertson). They seemed to tolerate us much more than Mallard. As we drifted past them the poor dears would shuffle nervously, and only take off when we got too close. In 1970 there were 1.5 million birds; today they are down to less than half a million. Every year they are legally shot by hunters. Does this make sense?

One of the highlights of the trip down the Whanganui River is a stop at the "Bridge to Nowhere". Like most other N.Z'ers, I had heard of this strangely named bridge and was curious to check it out. It was built after World War I to service the pioneer farmers given to veterans who had survived the true holocaust of the W.W.I trenches. But the land was unforgiving and capitalism failed them; known as the Great Depression. It was all too much and the people walked off the land – just as the bridge was being finished. A bridge to nowhere indeed. As we walked the track to this symbol of heroic futility, a bush robin flitted briefly past me. Another hopeless case, I thought. Now extinct in Northland, the bush robin struggles to survive in the presence of the predatory rat that "milks" the eggs and chicks for months on end. What does the robin know of the rat? Even the tomtits we saw at our camps seemed more clued up to the ways of Rattus norwegicus than the poor old robin.

On our last day on the river we saw a little ornithological drama that made the aching muscles all worthwhile.

As we rounded into one of the last stretches I saw in the distance what looked like a hawk falling into the river. As we got closer I could see the hawk was trying to lift something out of the water. Did it have a dead possum caught in its claws, I wondered, or an injured duck? Finally the hawk caught sight of us and dropped what looked like an eel into the water and then slowly circled above us. Quickly we came upon what turned out to be a fairly small, dead long-finned eel (anguilla Dieffenbachii). With my paddle I carefully lifted the limp creature, and as we came close to the bank, I flipped the eel onto it. As we drifted away we watched the hawk drop onto its lunch and start feeding. For a moment I'm sure I saw the hawk lift its head, look at us quizzically and murmur "thanks mates". But then I could have been mistaken!

And so the journey ends. Six days and five nights of sun, rain, hyperthermia, good companionship, star-filled nights, rat-filled tents and miraculous flora and fauna. We pull slowly over to Pipiriki, its haunted history shouting silently at us – the warriors, the wahine, the red-coats, the missionaries, the boatmen, A.Hatrick. Then a shout, "Gerry, what's this bird? I hurry to the Pipiriki Bridge. I raise my binoculars. Incredible - a Nankeen Night Heron! The only place in N.Z to see one, and there it was. Hunched like a Dickensian clerk scanning the stream for food, this attractive small heron is a relatively recent arrival in New Zealand. But is it? Ornithology is not just about bird-watching and

twitching the boxes. There's as much sex, drugs and rock and roll in the hallowed halls of the British Museum as any bodice-ripping yarn by Kathryn Cookson. But I digress.

For some obscure reason the Nankeen Night Heron was brought to N.Z in 1852. Why? Wellington Zoo successfully bred the heron in the early 1980's and was subsequently released (or did they escape, or did someone say they escaped...). One was seen near Warkworth in 1984. Then in 1994 the species bred between Jerusalem and Pipiriki, and we were looking at one of them. What a great way to end an ornithological journey with a close look at one of our rarest, and most recent, native species.

Gerry Brackenbury

A Volunteer on Tiritiri Matangi Island

I have been to Tiri many times over the years, and have been on working bees planting and weeding. Last year lan asked if Marg and I would like to come over for a week – maximum of 2 people. Bookings are through Sue Cameron at Warkworth Doc office ph 09 425 7812 – cost \$15 return boat fare.

4th March we went over to Tiri and I have never seen the island so dry. The dams were drying out, the light house was wrapped in blue plastic and a gang were employed to strip it back to base prior to repainting, also some of the pine trees by the bunk house were gone – work in progress.

We had varied duties to do. Monday – clean the visitors centre and wipe down the solar panels.

Each day we checked the water troughs and topped up as necessary, only emptying and cleaning on Saturday due to water shortage. This is a great job because the troughs were very popular during the drought – where else could you be filling a trough with a Bellbird sitting on the side of it as if telling you to hurry up? There were juvenile tuis, still with bits of fluff and no white feathers, Brown Quail families running ahead on the track, a Kokako family at the end of Wattle track, the juveniles had pinkish wattles, plus the Saddlebacks, Stitchbirds, Whiteheads, Robins and Kakariki.

We cleaned, sterilised and refilled the feeders. Ian or Jennifer collected and replaced these and we got rides with them around the island a couple of times. Takahe were often seen and a juvenile is to be transferred.

A boat had come ashore recently so the rat and mouse traps had been set out in tunnels and we repackaged these ready for the next event.

We spent one evening with a student hunting for Duvaucel's gecko and didn't se any but found tracks made on the ink pads placed in tunnels.

We cleared the track from the pump house dam to the ridge track. We weren't expected to work after 3pm but I found it cooler early evening. One evening we wandered over and sat on the seat at the top of the Kawerau track and a Kiwi came stomping up from behind and on the way back a tuatara went across the road. We also saw tuatara at the Hobbs beach end of the track and heard Morepork and Kiwi. Fed the Brown Teal on the bunk house dam. The resident pair had chased away any birds that arrived from the dried out dams

We both thoroughly enjoyed our stay and hope to go again. The latest update – the dams are full and the light house is finished!

Jean Hawken

Bird Items of Interest -

Mainly sourced from BIRDING-NZ@yahoogroups.com

Karen Baird of NZ's Department of Conservation has asked me to contact people who have photographed NZ Storm Petrels in Northern NZ waters. She is assembling a portfolio of images of NZSPs in an attempt to identify individual birds.

A key consistent feature of these birds is the streaking on the flanks and belly, each individual having a pattern of its own (i.e. like a thumbprint, or the notches/marks on a cetacean's fin).

Using the streaking pattern has proved helpful already in being able to identify how many individuals were photographed at a single chumming session and on a single day. For example, on 14 January 07 we saw a number of birds in one session (over an hour) and the estimated number was five or six. When Karen went through the photos she took she was able to identify 7 individual birds, and there is the possibility she may have missed photographing more birds. At least five more birds were identified on that particular day.

So what's required are photos (no matter how poor you might think they are) of NZSPs showing the LEFT SIDE OF THE BIRD. Can you also give the time/date the photo was taken on (if possible). This information is important as it is yet to be proven these markings are stable through subsequent moults.

Pleas make sure the image size is not too large as the DOC system may spit the dummy. Please send all images KBaird@doc.govt.nz Karen is DOC's NZSP project leader Cheers Chris

You may also see a number of godwits with large black flags with white letters (e.g. E1). Those at Miranda (and also in Golden Bay) should be sporting aerials form satellite tags we put on with American colleagues last week. Once the project website is up and running I'll post the address out so you can keep tags on where our godwits head in March.

Phil Batley
School of Biological Sciences
University of Auckland
Private bag 92019
Auckland Mail Centre
Auckland
Ph: 09 298 9011
philbatley@quicksilver.net.nz
www.nzshorebirds.com

27/3/07 A satellite tagged bird from the Firth of Thames has arrived in Yalu Jiang after at least 11,026 kms of non-stop flight. A record to date.

Margaret Dowdell-Hutchinson has observed Black-backed Gulls coming in on rubbish day and attacking the rubbish bags left on the roadside for collection.

6

Far North and Northland Band recoveries - from Laurie Howell

Species	Band No	Date Banded	Locality	Recovered on	Date	Age in Years	Recovered by
Sthn Giant Petrel	BA02157Polish	3 Feb 85	Penguin Is,Sth.Shetlands	90 Mile Beach	13 Jul 85	0.4	John Dawn
Sthn Giant Petrel	VO1775 Brazil	23 Feb 84	Penguin Is, S.Shetlands	Grt Exibition Bay	1 Mar 86	2.0	Laurie Howell
Sthn Giant Petrel	658-52500USA	19 Mar 99	Cormorant Is Antarctic	East Beach	3 Nov 99	0.6	Laurie Howell
Sthn Giant Petrel	AS219 Argentine		Cape Geddes Sth Orkney Is	Muriwai beach	24 Aug 99	101.1	Jim Dent
Sthn Giant Petrel	958172 SthAfrica	10 Nov 84	Marion Island	Whites Beach	30 Dec 99	15.4	Stella&John Rowe
Nthn Giant Petrel	132-02107Aust	3 Feb 00	Macquarie Island	Hukatere 90mile b.	15 Sep 00	0.6	Heather Dennison
Nthn Giant Petrel	132-21335Aust	19 Jan 04	Macquarie Island	Sth Glinks D/ville	15 Oct 06	2.8	Lorna Simpkin, Caroline Parkes
Wandering Albatross	J-1198 SthAfrica	7 Aug 96	Marion Island	Waipapakauri	24 Sep 00	4.2	Liz Meek
Gibsons Albatross	R47100+plastic419	21 Dec 96	Adams Island	Paroa Bay	4 Oct 04	7.9	John Hay
AustralasianGannet	M17726	7 Feb 70	White Island	90 Mile Beach	21 Jun 86	16.6	George&Julia Watola
AustralasianGannet	M54009	30 Jan 94	White Island	Kauri Mt Beach	17 Apr 94	0.2	Lorna Simpkin,Wren Greechan
AustralasianGannet	M73562	6 Feb 00	White Island	Te Arai Pakiri	12 Feb 00	0.0	Megan Howell, Brent Godfrey
AustralasianGannet	M75113	6 Feb 00	White Island	90 Mile Beach	28 May 00	0.3	C.McDiarmid, I. Godbert
AustralasianGannet	M67928	10 Feb 97	White Island	90 Mile Beach	23 Dec 01	4.9	Isabella Godbert
AustralasianGannet	M68129	10 Feb 97	White Island	Muriwai beach	10 Jun 02	5.4	John Simmons
Black Swan	19-81258	23 Jul 85	Lake Omapere	Parengrenga Harb.	28 Oct 86	1.3	Alison Howell
Blue Penguin	P32441	6 Nov 99	Tiritiri Matangi Island	Spirits Bay	11 Aug 00	0.8	Liz Perkins(via Vic Hensley)
Grey-faced Petrel	E209794	18 May 03	Mount Manganui	90 Mile Beach	16 Nov 03	0.5	Catherine Mcdiarmid
Sooty Shearwater	Z47189	1 May 99	Snares Islands	90 Mile Beach	16 Nov 03	4.6	Bill Couper
Caspian Tern	H21625	22 Nov 78	Sth Kaipara Head	Muriwai beach	10 Nov 00	22.3	Claire Exley
FleshFootShearwater	Z53907	9 Mar 03	Lady Alice Island	Kauri Mt Beach	25 Jan 07	3.9	Margaret&Peter Hutchinson

If anyone has band recoveries not listed here could they pass the details to Laurie Please?

WEST COAST BEACH PATROL SUMMARY - JANUARY TO JUNE 2004

Compiled by Prue Cozens

DATE - 2004	17-01-04	31-01-04	14-02-04	17-04-04	16-05-04	12-06-04	
FROM	Bayley's	Mangonui	5km N Bayley's	Omamarie	Bayley's	Bayley's	
ТО	Tikinui	Bluff	Glinks	Tikinui	Glinks	Sth of Glinks	
DISTANCE (km)	28	1	23	41	18	21	Total
Wandering albatross							
Black-browed mollymawk							
White-capped mollymawk					1		1
Grey-headed mollymawk						2	2
Buller's mollymawk							
Light-mantled sooty albatross							
Flesh-footed shearwater	3						3
Buller's shearwater	5	2	4			2	13
Sooty shearwater	17	4			1		22
Short-tailed shearwater							
Fluttering shearwater	1		2	1			4
Little shearwater							
Shearwater sp.					1		1
Common diving petrel	1						1
Black petrel							
White-chinned petrel							
Kerguelen petrel							
Cape pigeon							
Antarctic fulmar							
Northern giant petrel				1	1		2
Fairy prion	3					1	4
Broad-billed prion							
Lesser broad-billed prion							
Thin-billed prion							
Antarctic prion						1	1
Fulmar-billed prion							
Prion sp.	1	1				1	3
Blue petrel							
Cook's petrel			1				1
Mottled petrel			1				1
Grey-faced petrel	3					1	4
White-headed petrel	1					1	2
White-faced storm petrel							
Blue penguin	10	1	1	4		1	17
Australasian gannet			4			1	5
Black shag							
Pied shag				1			1
Little shag							
Southern black-backed gull	4	1	7	8	4	2	26
Red-billed gull							
Caspian tern							
White-fronted tern							
Pied stilt			1				1
TOTAL	49	9	21	15	8	13	115

Patrollers: A. & A. Anderson, B. Anthony, C. Burtt, P. Cozens, M. Dowdell-Hutchinson, G. Henderson, E. Howell, L. & A. Howell, C. Parkes, L. Simpkin, R. Simpkin, M. Smith, P. Smith, J. Snell. A. Williams.

8

WEST COAST BEACH PATROL SUMMARY - JANUARY TO JUNE 2006

Compiled by Prue Cozens

DATE - 2006	January	February	March	April	May	June	
FROM	Bayley's N	Bayley's N	Bayley's N	Bayley's	Glinks	Bayley's N	
ТО	Tikinui	Tikinui	Mahuta S	Glinks	30km S	Glinks	
DISTANCE (km)	32	32	51	18	30	23	Total
Wandering albatross	1	1			1		3
Black-browed mollymawk							
White-capped mollymawk			2			1	3
Grey-headed mollymawk							
Buller's mollymawk						1	1
Yellow-nosed mollymawk					1		1
Flesh-footed shearwater	1	7			1		9
Buller's shearwater	1		4		2		7
Sooty shearwater	1		2	1	16		20
Short-tailed shearwater	3	1			-		4
Fluttering shearwater	6	2	6		2		16
Little shearwater	2	1				2	5
Shearwater sp.		-					
Common diving petrel	†				1		1
Black petrel							
White-chinned petrel	1			1			2
Kerguelen petrel				_			_
Cape pigeon						1	1
Antarctic fulmar	1					1	1
Northern giant petrel	1						
Fairy prion	1					1	2
Broad-billed prion						1	1
Lesser broad-billed prion	1					1	1
Thin-billed prion	1						
Antarctic prion	1						
Fulmar-billed prion	1						
Prion sp.	1						
Blue petrel	1						
Cook's petrel	1						
Mottled petrel	2						2
Grey-faced petrel	1				2		3
White-headed petrel	1		1	1	2	3	6
White-faced storm petrel	1		1	1		, ,	U
Blue penguin	13	11	10	18	18	1	71
Australasian gannet	11	6	7	1	3	1	29
Black shag	11	0		1	1	1	1
Pied shag	+	2			1		2
Little shag	+	2					2
Southern black-backed gull	4	8	12	2			26
Red-billed gull	+	3	12				20
Caspian tern	1						
White-fronted tern	2						2
Paradise shelduck			1				1
Grey ternlet	+		1			1	1
Skua (Stereora sp.)	1				1	1	1
Black swan	1		1		1		2
TOTAL	53	39	46	24	48	13	223
Patrollers: C Rurtt N Chic							

Patrollers: C. Burtt, N. Chick, D & K Crocombe, P. Cozens, S. Gardiner, J. Hawken, T. Hayes, L. Honnor, L. & A. Howell, J. & L. Snell, M. Hutchinson, C. Parkes, L. Simpkin, M. Smith, P. Smith.

9

WEST COAST BEACH PATROL SUMMARY - JULY TO DECEMBER 2006

Compiled by Prue Cozens

DATE - 2006	July	August	September	October	November	December	
FROM	No	Bayley's N	Bayley's	Bayley's N	Mahuta	Bayley's N	
ТО	Patrol	Glinks	Tikinui	Glinks S	Glinks S	Glinks S	
DISTANCE (km)		21	28	23.5	13	22	Total
Wandering albatross							
Black-browed mollymawk							
White-capped mollymawk				1			1
Grey-headed mollymawk							
Buller's mollymawk			2			1	3
Yellow-nosed mollymawk							
Flesh-footed shearwater		1					
Buller's shearwater		1		3	4	1	8
Sooty shearwater					7	10	17
Short-tailed shearwater					1		1
Fluttering shearwater				2	2	4	8
Little shearwater	†			_	_	<u>-</u>	
Shearwater sp.	†	+					
Common diving petrel						1	1
Black petrel	-	+				1	1
White-chinned petrel	_	+		1			1
Kerguelen petrel		+		1			1
Cape pigeon		+	1	4			5
Antarctic fulmar			1	4		1	1
Northern giant petrel	+	1		1	1	1	3
Fairy prion	+	3	1	2	1	1	7
Broad-billed prion	+	3	1	1		1	1
				1			- 1
Lesser broad-billed prion Thin-billed prion	<u> </u>			2			5
	<u> </u>	3		2			3
Antarctic prion	<u> </u>	+					
Fulmar-billed prion		1		4			7
Prion sp.	<u> </u>	1	2	4			7
Blue petrel	<u> </u>						
Cook's petrel		+					
Mottled petrel		+					
Grey-faced petrel				1	1		2
White-headed petrel		2	1				3
White-faced storm petrel	<u> </u>			1			1
Blue penguin		1		1			2
Australasian gannet		5	3	5	2	6	21
Black shag	<u> </u>	<u> </u>					
Pied shag							
Little shag							
Southern black-backed gull		4	2			1	7
Red-billed gull							
Caspian tern							
White-fronted tern						1	1
Starling			1				1
Blackbird		1	1				1
Skylark			1				1
Kingfisher			1				1
TOTAL		21	16	29	18	27	111

Patrollers: C. Burtt, P. Cozens, S. Gardiner, J. Hawken, T. Hayes, L. Honnor, L. & A. Howell, J. & L. Snell, M. Hutchinson, C. Parkes, L. Simpkin, M. Smith, P. Smith

EAST COAST BEACH PATROL SUMMARY - JANUARY TO JUNE 2004

Compiled by Pauline Smith

MONTH – 2004	January	February	March	April	May	June	
FROM			Marsden Pt	Kauri Mt	Kauri Mt	Marsden Pt	
ТО	Mangawhai	Mangawhai	Mangawhai	Waipu Rv	Mangawhai	Mangawhai	
DISTANCE (km)	26	34	26	21.5	32.5	26	Total
Wandering albatross	20		20	21.5	02.3	20	10001
Black-browed mollymawk							
White-capped (shy) mollymawk							
Grey-headed mollymawk							
Buller's mollymawk							
Light-mantled sooty albatross							
Flesh-footed shearwater				2			2
Buller's shearwater		3	1	1		5	10
Sooty shearwater		1	1	1		3	10
Short-tailed shearwater		1					1
Fluttering shearwater	1	2			2	2	7
Hutton's shearwater	1	2			2	2	/
Little shearwater							
Common diving petrel						1	1
Kerguelen petrel						1	1
Cape pigeon	1			1			2
Black petrel	1			1			2
Westland black petrel							
Antarctic fulmer							
Northern giant petrel							
Fairy prion	2					1	3
Thin-billed prion							
Broad-billed prion							
Lesser broad-billed prion							
Antarctic prion							
Prion sp.					1		1
Blue petrel							
Pycroft's petrel							
Cook's petrel				1			1
Black-winged petrel							
Mottled petrel							
Grey-faced petrel	1	1			5	1	8
White-headed petrel							
White-faced storm petrel							
Blue penguin	1	4	3	3	1		12
Australasian gannet				1	2		3
Pied shag						1	1
Little black shag							
Southern black-backed gull	2	15	2	8	1	2	30
Red-billed gull	1	1		1			3
Caspian tern						1	1
White-fronted tern	1						1
Variable oystercatcher			1				1
NZ dotterel							
Australian magpie						1	1
Morepork					1		1
Kereru					1		1
Mallard							
TOTAL	10	27	7	18	14	15	91
7		D. Co144				1.5	~ ·

Patrollers: C. Burtt, D. Carter, P. Cozens, D. & R. Crockett, P. Cozens, D. Dombroski, M. Dowdell-Hutchinson, A. Gordon, K. Hansen, J. Hawken, P. Hutchinson, L. Simpkin, R. Simpkin, M. Smith, P. Smith, J. & L. Snell, A. Williams.

EAST COAST BEACH PATROL SUMMARY - JULY TO DECEMBER 2004

Compiled by Pauline Smith

MONTH – 2004	July	August	September	October	November	December	
FROM				Ocean Beach		Marsden Pt	
ТО	Mangawhai			Mangawhai			
DISTANCE (km)	37.5	26.0	20.0	32.5	37.0	30.5	Total
Wandering albatross	0710	20.0	20.0	02.0	07.0	20.0	10111
Black-browed mollymawk							
White-capped (shy) mollymawk							
Grey-headed mollymawk							
Buller's mollymawk							
Light-mantled sooty albatross							
Flesh-footed shearwater		3			22	1	26
Buller's shearwater		3			2	1	3
Sooty shearwater					6	1	6
Short-tailed shearwater					0		
	4		10	1	3	1	19
Fluttering shearwater	4		10	1	3	1	19
Hutton's shearwater			2				2
Little shearwater	1		3			1	3
Common diving petrel	1		1			1	3
Kerguelen petrel	2		1				2
Cape pigeon			1				1
Black petrel							
Westland black petrel							
Antarctic fulmer							
Northern giant petrel	_						
Fairy prion	1						11
Thin-billed prion							
Broad-billed prion							
Lesser broad-billed prion							
Antarctic prion							
Prion sp.	1			1			2
Blue petrel							
Pycroft's petrel							
Cook's petrel	1						1
Black-winged petrel							
Mottled petrel					1		1
Grey-faced petrel	2		3		2		7
White-headed petrel							
White-faced storm petrel							
Blue penguin					4	1	5
Australasian gannet	1	1	1	3	3		9
Pied shag	1		1				2
Little black shag							
Southern black-backed gull	4	1	2	1	2		10
Red-billed gull	1		1		1		3
Caspian tern							
White-fronted tern							
Variable oystercatcher							
NZ dotterel							
Australian magpie			2	1			3
Morepork				-			
Kereru							
Black bird				1			1
Mallard				-	1		1
TOTAL	19	5	25	8	47	5	109
Patrollers: C Rurtt D Carter P	-	_		-	*	-	

Patrollers: C. Burtt, D. Carter, P. Cozens, D. & R. Crockett, D. Dombroski, M. Dowdell-Hutchinson, K. Hansen, J. Hawken, P. Hutchinson, J. Nicol, J. Preddey, L. Simpkin, R. Simpkin, M. Smith, P. Smith, J. & L. Snell, R. Snell, J. Walls, A. Williams.

EAST COAST BEACH PATROL SUMMARY - JANUARY TO JULY 2006

Compiled by Pauline Smith

MONTH – 2006	January	February	March	April	May	June	
FROM	Kauri Mt	Marsden Pt		Ruakaka	Marsden Pt	Mair Rd	
ТО	Mangawhai	Waipu Cove			Waipu Cove	Waipu Cove	
	44.5	25	16.5	9.5	20	19	Total
DISTANCE (km)	44.5	25	10.5	9.5	20	19	Total
Wandering albatross							
Black-browed mollymawk							
White-capped (shy) mollymawk							
Grey-headed mollymawk							
Buller's mollymawk							
Light-mantled sooty albatross							
Flesh-footed shearwater	9	12	1				22
Buller's shearwater	8	5			2	6	21
Sooty shearwater	3	2			1		6
Short-tailed shearwater	2						2
Fluttering shearwater	10	1	4	10	5	1	31
Hutton's shearwater				1	2		3
Little shearwater	1	1		1			3
Common diving petrel	8	1			1	5	15
Kerguelen petrel							
Cape pigeon							
Black petrel	1	1	1				3
Westland black petrel							
Antarctic fulmer							
Northern giant petrel							
Fairy prion	2	4					6
Thin-billed prion							
Broad-billed prion							
Lesser broad-billed prion							
Antarctic prion							
Prion sp.	1	1					2
Blue petrel							
Pycroft's petrel							
Cook's petrel	7	2	6				15
Black-winged petrel			_				
Mottled petrel							
Grey-faced petrel	14	1	1	2		2	20
White-headed petrel							
White-faced storm petrel	1						1
Blue penguin	68	60	41	13	14	2	198
Australasian gannet	20	11	1	15	1		33
Pied shag	2		1	3	1		5
Little black shag			1	<i></i>			3
Southern black-backed gull	4	8			2	2	16
Red-billed gull	2					2	4
Caspian tern							-7
White-fronted tern	+						
Variable oystercatcher	+	1					1
NZ dotterel	+	1					1
Paradise shelduck	+					1	1
	1					1	1
Duck sp. (mallard)	1						1
Tui	1					1	1
Kaka	+					1	1
TOTAL	165	111	56	20	20	22	412
TOTAL	165	D. Crashrott	56	30	28	L Havylvan M	412

Patrollers: C. Burtt, D. Carter, P. Cozens, D. & R. Crockett, D. Crocombe, D. Dombroski, A. Gordon, J. Hawken, M. Dowdell-Hutchinson, P. Hutchinson, T. Hayes, L. Simpkin, M. Smith, P. Smith, J. & L. Snell, A. Williams

EAST COAST BEACH PATROL SUMMARY - JULY TO DECEMBER 2006

Compiled by Pauline Smith

MONTH – 2006	July	August	September	October	November	December	
FROM	Waipu River		Marsden Pt	Marsden Pt	Marsden Pt	No	
ТО	Waipu Cove			Waipu River	Waipu Cove	Count	
DISTANCE (km)	5	10	20	15	20	Count	Total
Wandering albatross				10			10001
Black-browed mollymawk							
White-capped (shy) mollymawk							
Grey-headed mollymawk							
Buller's mollymawk							
Light-mantled sooty albatross							
Flesh-footed shearwater					3		3
Buller's shearwater					2		2
Sooty shearwater					2		
Short-tailed shearwater							
Fluttering shearwater		8	1	1	1		11
Hutton's shearwater		0	1	1	1		11
Little shearwater		1					1
		1	1				1 1
Common diving petrel			1				I
Kerguelen petrel							
Cape pigeon							
Black petrel							
Westland black petrel							
Antarctic fulmer							
Northern giant petrel							
Fairy prion					1		<u>l</u>
Thin-billed prion							
Broad-billed prion							
Lesser broad-billed prion							
Antarctic prion							
Prion sp.							
Blue petrel							
Pycroft's petrel							
Cook's petrel							
Black-winged petrel							
Mottled petrel							
Grey-faced petrel							
White-headed petrel							
White-faced storm petrel							
Blue penguin			1				1
Australasian gannet							
Pied shag			1				1
Little black shag							
Southern black-backed gull					1		1
Red-billed gull				1	1		2
Caspian tern							
White-fronted tern							
Variable oystercatcher			1				1
NZ dotterel			<u> </u>				•
Australian magpie					1		1
TOTAL		9	5	2	10		26
Patrollous C Duntt D Conton D					-	A TT 7'11'	20

Patrollers: C. Burtt, D. Carter, P. Cozens, J. Hawken, L. Simpkin, R. Simpkin, M. Smith, J. & L. Snell, A. Williams

NATIONAL WADER CENSUS – NORTH KAIPARA, NOVEMBER 2003

Compiled by David Crockett

75

TOTAL

21

29

Tide Height: 4.2 m Weather: Strong SW wind Date: 23 November 2003 Time: 10:40 am Borcks Oneriri Ngamotu **Batley-**Pahi-Taingahae-TOTAL Tinopai Ruawai Okaro Tanoa Whakapirau **Kellys Bay** Creek Black shag 2 Pied shag 13 14 Little black shag Little shag 5 White-faced heron 8 11 17 11 6 19 6 78 White heron Reef heron Royal spoonbill SI pied oystercatcher 35 37 58 42 18 190 Variable oystercatcher 3 9 17 39 23 308 Pied stilt 5 11 9 221 NZ dotterel 4 5 Banded dotterel Wrybill Pacific golden plover Spur-winged plover Turnstone Lesser knot Far-eastern curlew Asiatic whimbrel Bar-tailed godwit +00897 48 980 1925 Black-backed gull 10 17 Red-billed gull Caspian tern White-fronted tern 55 5 4 120 4 191 Fairy tern Little tern Black swan

Participants: C. Burtt, D. Carter, D. Crockett, D. Dombroski, L. Forrest, R. Froggat, K. Hansen, J. Hawken, G. Pilon, L. Simpkin, M. Smith, P. Smith, J. Snell, L. Snell, A. Williams.

166

203

876

15 Amokura 94

2760

334

NATIONAL WADER CENSUS – NORTH KAIPARA, JUNE 2004

Compiled by D E Crockett

Date: 19 June 2004 Tide Height: 4.2 Time: 10:40 am Weather: Fine, calm

Date: 19 June 2004			Tide Heig	gnt: 4.2	I ime:	10:40 am	W	Weather: Fine, calm		
	Borcks	Oneriri	Ngamotu	Batley-	Tinopai	Pahi-	Ruawai	Taingahae-	Okaro	TOTAL
				Tanoa	•	Whakapirau		Kellys Bay	Creek	
Black shag			1			2			7	10
Pied shag	1	5		2		35			11	53
Little black shag				1		30				31
Little shag	7		2							2
White-faced heron	1	10	47	8		8	90		16	179
White heron										
Reef heron										
Royal spoonbill										
SI pied oystercatcher	1	1568		894	192	185	4084	260	876	8059
Variable oystercatcher				3						3
Pied stilt		485		123	6	267	131	2	47	1061
NZ dotterel	ant			3					5	8
Banded dotterel	ese.	35		7						42
Wrybill	s pi					27				27
Pacific golden plover	ird									
Spur-winged plover	No birds present				2	3	7		14	26
Turnstone	Z									
Lesser knot	<u> </u>									
Far-eastern curlew]									
Asiatic whimbrel]									
Bar-tailed godwit	<u> </u>						54		93	147
Black-backed gull]	22		2				5	27	56
Red-billed gull]			2		72		14		88
Caspian tern]		1	3		20	30	2	13	69
White-fronted tern]		1	3		1		1		6
Fairy tern]									
Cattle egret							21			21
Black swan	▼	4		1						5
TOTAL	0	2129	52	1052	200	650	4417	284	1109	9893

Participants: C. Burtt, D. Carter, J. Cozens, P. Cozens, D. Crockett, L. Forrest, R. Froggat, J. Hawken, R. Kehley, L. Simpkin, M. Smith, J. Snell, L. Snell, A. Williams.

NATIONAL WADER CENSUS – NORTH KAIPARA, JUNE 2006

Compiled by D E Crockett

Time: 02:50 pm Tide Height: 3.8m Weather: Gusty northerly winds, sunny periods, some showers Date: 17 June 2006 Borcks Oneriri Ngamotu **Batley-**Tinopai Pahi-Ruawai Taingahae-Okaro TOTAL Whakapirau **Kellys Bay** Tanoa Creek Black shag 1 Pied shag 11 18 Little black shag Little shag White-faced heron 17 10 5 15 81 41 170 White heron Reef heron Royal spoonbill SI pied oystercatcher 470 414 596 47 591 1353 355 560 4387 Variable oystercatcher 20 14 5 Pied stilt 51 42 8 125 45 43 1923 350 1259 No birds present NZ dotterel 26 28 Banded dotterel 7 7 Wrybill Pacific golden plover Spur-winged plover 9 5 46 20 80 Turnstone Lesser knot Far-eastern curlew Asiatic whimbrel Bar-tailed godwit 49 60 109 Black-backed gull 48 10 58 Red-billed gull 17 32 55 8 112 Caspian tern 19 21 16 59 White-fronted tern 16 38 11 65 2 2 Fairy tern Black stilt 506 TOTAL 0 892 681 2866 795 7039 128 766 405

Participants: C. Burtt, P. Cozens, D. & R. Crockett, L. Forrest, R. Froggat, R. Kehley, M. Smith, P. Smith, J. Snell, A. Williams, C. & P. Yardley

NATIONAL WADER CENSUS – NORTH KAIPARA, NOVEMBER 2006

Compiled by D E Crockett

Date: 4 November 2006			Tide Heigh	nt: 4.1m	Time:	10:10 am	W	eather: Fine, ste	ady SW breez	ze
	Borcks	Oneriri	Ngamotu	Batley-	Tinopai	Pahi-	Ruawai	Taingahae-	Okaro	TOTAL
				Tanoa		Whakapirau		Kellys Bay	Creek	
Black shag							ĺ			
Pied shag			4	5			,		18	27
Little black shag										
Little shag			9							9
White-faced heron			67	2		9			44	122
White heron										
Reef heron		'								
Royal spoonbill							ıt			
SI pied oystercatcher		sen		1		16	Sei	19	187	223
Variable oystercatcher		pre	6	2			pre		13	21
Pied stilt	nt	sp.		36		97	sp.		47	180
NZ dotterel	ese	pii Pii		2			bii		5	7
Banded dotterel	pro	no					no			
Wrybill	$\overline{ m N}$ o birds present	Site surveyed but no birds present					Site surveyed but no birds present			
Pacific golden plover	b bi	eq					pə			
Spur-winged plover	ΣI	/ey	9	58			'ey		57	124
Turnstone		l lig					LIN			
Lesser knot		te :					ie s			
Far-eastern curlew		Σ					Si			
Asiatic whimbrel										
Bar-tailed godwit				1000		300			647	1947
Black-backed gull										
Red-billed gull						4				4
Caspian tern			1						23	24
White-fronted tern			4	6	130	2	↓			142
Fairy tern	\	▼					*			
TOTAL	0	0	100	1112	130	428	0	19	1041	2830

Participants: C. Burtt, D. Carter, P. Cozens, D. Crockett, L. Forrest, R. Froggat, L. Simpkin, M. Smith, P. Smith, J. Snell, L. Snell, C. Yardley, P. Yardley.

Northland Birding Site Guide

Best birding locations – description and reason for inclusion – 10 sites

Location	Description	Reason for inclusion – interesting selection of birds (list)	Access (public right of way i.e. no private
		or particular species	land)
Mangawhai Estuary and	East Coast; 50 min S of	Important shorebird and wader site – breeding and roost site	Public road through forestry to coast – Pacific
Sandspit (DOC Reserve)	Whangarei – coast dunes,	- incl. NZ fairy terns, NZ dotterels, variable oystercatchers,	Rd, off Black Swamp Rd (S of Mangawhai) –
	estuary and 250ha sandspit	white-fronted terns, pied shags, gulls, Caspian terns, migrant waders – godwit, knot. May see bittern or banded	walk up the beach or take a boat across the estuary to the sandspit
		rail in marsh areas.	estuary to the sandspit
Waipu Estuary (DOC Reserve)	East Coast; 30 min S of	Important shorebird and wader site – breeding and roost site	Walk up the beach from Waipu Cove – end of
Ruakaka Estuary (DOC	Whangarei; estuary – Waipu	- incl. NZ fairy terns, NZ dotterels, variable oystercatchers,	Waipu Cove Rd or end of Johnston Pt Rd (Low
Reserve)	river mouth and sandspit	white-fronted terns, Caspian terns, migrant waders –	– mid tide).
		godwit, knot. May see banded rail in marsh areas.	Ruakaka Surf Club, Bream Bay Drive – walk N up the beach to the river mouth.
Bream Head or Mt Manaia	East of Whangarei City –	Forest birds – fantails, tui, kaka, visiting bellbirds and red-	Whangarei Heads Rd to Ocean Beach – walking
(DOC Reserves)	podocarp bush, rocky coast	crowned parakeets, grey-warblers	track from Peach Cove or Ocean Beach end.
			Walking track at Mt Manaia
Whangarei Harbour	East coast - large harbour with	Shags, royal spoonbills, oystercatchers, wrybills, reef	- Marsden Bay accessible from One Tree
	an expanse of mud flats and	herons (Tamatarau) NZ and banded dotterels, banded rails	Point.
	mangroves	and crakes, and a large variety of migrant waders in season. Seabirds seen sometimes inside harbour entrance and off	- Onerahi foreshore – Beach Road.
		coast – fluttering shearwaters, diving petrels, Buller's	Whangarei Heads Rd.Portland visit 1 hour either side of high,
		shearwater, flesh-footed shearwater, penguin – can be seen	large numbers of waders visit. Access to
		often from coastal beaches or by boat (if available)	bird hide from Portland – access via
		often from coustar ocaches of by boat (if available)	marked track in front of Golden Bay
			Cement works; or with dinghy or kayak as
			you will be able get on flats at Portland.
			Mangawhati, Rat Island ,Skull creek and
			Takahiwai where a lot of the waders
			congregate, also need boat access.

Helena Bay – Mimiwhangata	East coast - 40 mins. N of Whangarei. Coast, foreshore, farmland, bush, wetland areas.	Coastal species including NZ dotterel, variable oystercatchers, gulls. Brown teal and bush birds.	Mimiwhangata Park - public access but road not suitable for the nervous or large vehicles, last 20 mins on gravel. It is also a working farm (DoC) has picnic areas and good camping and accommodation (Booking required).
Limestone Island – WDC Reserve	Whangarei Harbour – island being restored with native vegetation, some areas still in pasture.	NZ dotterel, fernbird, North Island brown kiwi, variable oystercatcher, fantail, grey warbler, pipit, grey-faced petrels are being re-introduced. Island restoration project and Kiwi crèche.	Off Beach Road 10mins by kayak or 5mins by dinghy. Use a boat or kayak or one of the public access/planting days or arrangement with Limestone Island or charter boat. See: www.limestoneisland.org.nz
Trounson Forest Park (DOC Park)	West coast between Dargaville & Waipoua. Kauri forest, board walk track, predator-controlled forest.	Variety of bush birds, NI brown kiwi	Follow SH12 until it turns off to Donnelly's Crossing, follow signs to Trounson.
Waipoua (DOC Park)	Between Dargaville & Hokianga. Kauri forest.	Large Kauri forest area with a good range of forest birds	Follow SH12 - several access points into the forest
West Coast beaches	Pouto – coast	Isolated beaches (some can be driven at low tide) Groups of waders in season, scattered pairs of NZ dotterel, variable oystercatchers, gulls, white-fronted and Caspian terns (possibly seabirds ashore)	Several communities, west of Dargaville, have access on to the beaches with tracks e.g. Glink's Gully, Bayley's Beach, Omamari. 4WD vehicles should be used if driving on beach. Check beforehand for access as wind and tide can change over time.
Pouto Peninsula – dune lakes	From Dargaville to Pouto 200km return	Lakes birds include – scaup, NZ shoveller, shags, duck sp, bittern.	Lakes with public access – Lake Humuhumu, Lake Rotokawau.

New Zealand Registered Magazine AMOKURA 94 Northland Region Ornithological Society of New Zealand C/- Katrina Hansen

3 Harbour View Rd

Onerahi Whangarei 0110