Wallacea

Sangihe, Sulawesi and Halmahera

25/8-24/9 2006

Ochre-bellied Hawk-Owl, Tangkoko ©Markus Lagerqvist

A trip report by Markus Lagerqvist

Contents

Introduction	1
Itinerary	2
Diary	2
Sites visited	22
Costs	22
Recommended reading	23
Contact details	23
Endemic species not encountered	24
Species list, birds	26
Species list, mammals	61

Introduction

The islands between Borneo and New Guinea form a bridge between Oriental and Australian avifauna. The region is often called Wallacea after the English 19th century explorer Alfred Russel Wallace. Wallace traveled extensively through the Indonesian archipelago, collecting 125,000 specimens on 60 separate journeys. He discovered that a dividing line between the two biological zones could be drawn east of Borneo and Bali – a division today known as Wallace's Line. You can read about these fascinating journeys in his book *"The Malay Archipelago"*.

The region today known as Wallacea consists of three distinct subregions; Sulawesi, the Lesser Sundas and the Moluccas. On this trip we visited Sulawesi, including the island of Sangihe, and Halmahera in the Northern Moluccas. These three islands together hold 122 of the 249 bird species endemic to Wallacea. These include many highly sought after species like the amazing Wallace's Standardwing on Halmahera, the enigmatic and elusive Geomalia on Sulawesi and the beautiful and recently rediscovered Cerulean Paradise-Flycatcher on Sangihe.

Apart from myself, our group consisted of fellow Swedish birder Henrik Lind, Paul Noakes and Chris McGuigan from the UK and Lorand "Lori" Szucz from Hungary.

Apart from the first week, which was not pre-arranged, the trip was organized by Manado Safaris in Manado.

This report consists of three parts; a diary, a summary with a few recommendations and notes on costs and contact details and finally a trip list of all the bird species recorded – all in all 263 species.

If you have any questions, please don't hesitate to contact me at markus.lagerqvist@usa.net

Itinerary

25/8-26/8	-Manado
27/8	-Sangihe
28/8-31/8	Sangihe (Gunung Sahengbalira/Talawid)
1/9	Sangihe-
2/9	-Manado-Tangkoko Batuangus Reserve
3/9-4/9	Tangkoko Batuangus Reserve
5/9	Tangkoko Batuangus ResManado-Ternate-Sidangoli (Kali Batu Putih)
6/9	Sidangoli (Dase Hill)-Tobelo (Galela)
7/9	Tobelo-Daru-Foli
8/9	Foli-Daru-Sidangoli
9/9	Sidangoli (Dase Hill/Kali Batu Putih)
10/9	Sidangoli-Ternate-Manado-Kotamobagu
11/9	Kotamobagu (Gunung Ambang Reserve)
12/9	Kotamobagu-Duloduo (Bogani Nani Waterbone NP)
13/9-14/9	Duloduo (Bogani Nani Waterbone NP)
15/9	Duloduo (Bogani Nani Waterbone NP)-Manado
16/9	Manado-Makassar (Karaenta)-Palu-Wuasa (Lore Lindu NP)
17/9-20/9	Wuasa (Lore Lindu NP)
21/9	Wuasa (Lore Lindu NP)-Palu
22/9	Palu (Bora/Oloboju River)-Manado
23/9-24/9	Manado-

Diary

25-26/8 -Manado

An early start; wake-up at 3.30 to catch the morning flight from Gothenburg to London Heathrow for a five hour wait for the Qantas flight to Singapore. Arriving late in Singapore we only had 40 minutes before the Silk Air flight to Manado left and were driven to the gate in an airport car. We made it in time and me and Henrik arrived at Sam Ratulanggi airport, Manado midday Saturday where we met up with Lori.

Here our troubles begun. My check-in luggage arrived, but Henrik's didn't and we had to spend a couple of hours at the airport. The friendly Silk Air personnel did all they could to help us and soon found out that the bag never left Heathrow. Since we were planning to spend the first week on Sangihe we had to buy medicines and clothes for Henrik. The Silk Air personnel drove us to a shopping mall and from there we took a taxi to the harbour to catch the overnight ferry to Tahuna, Sangihe.

We had been advised to get a private cabin and not travel economy class, but when we arrived at the ticket office all cabins were already booked. After a vote (2 against 1) we decided to go anyway and booked three economy class tickets. When traveling economy class you spend the night with about 120 fellow travelers in a hot and cramped sleeping deck. Needless to say I didn't get any sleep that night.

27/8 - Tahuna-Lelipang, Sangihe

After 45 hours of traveling (!) we finally arrived in Tahuna 5.45 on Sunday morning. Here we took a mini bus taxi to the Rainbow Losmen in the village Lelipang Binala about 1.5 hours drive from Tahuna (cost IDR 300,000).

At the Losmen we were welcomed by Wesley Pangimangen and together we made plans for the coming days over a cup of coffee and enjoyed good views of our first endemic – **Yellow-sided Flowerpecker**. By this time it was beginning to rain heavily and we spent most of the day resting and getting organized. Late in the afternoon the rain subsided somewhat and we walked to a stake-out for **Sangihe Hanging-Parrot** close-by. We saw three or four parrots but the rain soon got heavier again and we headed back to the losmen, seeing a **Lilac Kingfisher** of the colourful endemic race *sanghirensis* on the way.

At 18.30 it had stopped raining and we went out with Wesley again in search of **Sangihe Scops-Owl**. We soon heard one, behind a house in the village and within a few minutes it came in to Wesley's imitation, staring down at us from a bare branch just above our heads – a very smart Scops-Owl with pale, only faintly streaked under-parts. Back at the losmen Wesley's mother had prepared a nice dinner which we enjoyed before going to bed, very, very tired but happy with our first taste of Wallacea.

28/8 Gunung Sahengbalira, Sangihe

Our first full day of birding and the day we expected to see one of our most wanted species – the recently re-discovered and exquisitely beautiful Cerulean Paradise-Flycatcher.

Wesley is *the* expert on the birds of Sangihe and has singlehandedly discovered 21 Paradise-Flycatcher territories. We had breakfast at 5.30 and then headed out on the trails up Gunung Sahengbalira. The species frequents forest adjacent to mountain creeks and it was a strenuous two hour hike on steep, rocky and slippery trails to reach the most accessible territory. On the way up I even stepped on a black snake, but it seemed more scared than me and quickly crawled off. Well at the site we positioned ourselves strategically waited for the bird to show up. During the day we heard it calling several times, but despite a five-hour wait only Lori managed to get at decent, but brief look at it. Me and Henrik only got a glimpse of its tail and belly! The last hour, rain was pouring down and we walked back to the losmen in the dark on the now even more slippery trails. Not a very smart move and Henrik fell badly and hurt his knee. What a start!

29/8 Talawid, Sangihe

After yesterday's tough birding we decided to do some lowland birding to give Henrik's knee a chance to get better. We had breakfast at 4.30, while the rain was pouring down outside, then drove down to Talawid, where it was dry and sunny!

Talawid is a plantation with mainly coconut palms, nutmeg and Indonesian cabbage, mixed with some other vegetation. Our main targets were Red-bellied and Hooded Pitta – both species represented by endemic subspecies on Sangihe. The Red-bellied subspecies *caeruleitorques* with a distinct stuttering call that differs from all other subspecies. Birding was tough but we finally got decent views of **Hooded Pitta**, but only managed to hear the Red-bellied. Other species seen included **Pied** and **Elegant Imperial-Pigeon**, **Lilac Kingfisher**, **Back-naped Fruit-Dove** and several more **Sangihe Hanging-Parrots**.

We then headed to Tahuna to reserve ferry tickets for out return (private cabins!), buy beer and check our e-mail before heading back to the Rainbow Losmen. So far we had recorded a meager 29 species in two and a half days of birding!

30/8 Gunung Sahengbalira, Sangihe

Today our aim was to look for the high altitude endemics on the ridge of Gunung Sahengbalira. Unfortunately Henrik's knee was still not well, so he opted to stay behind at the losmen.

Lori and me had breakfast at 4.30, then took a motorcycle the first kilometers, before heading up the trails. Our first target was the beautiful **Elegant Sunbird**, which was easily found en route. After a 2.5 hour walk we reached the ridge at about 900 meters above sea level.

We didn't see the **Sangihe Shrike-Thrush** at the first stake-out, but soon enjoyed close-up views a bit further on as well as very good views of **Lilac Kingfisher**. We also encountered a huge green viper which Wesley had to remove from the trail, and a few large poisonous centipedes. Our next target, **Golden Bulbul** of the very distinct endemic subspecies *platenae* (a likely split), proved more difficult. We heard it several times but only managed to get brief flight views. Since we had several hours of daylight left Wesley suggested that we could try the get better views of the **Celestial Paradise-Flycatcher** in another territory. To get there we had to follow an old trail that hadn't been used in a long time and was totally overgrown and difficult to find even for Wesley. It was also very, very steep – at parts almost vertical – and we had to climb and hold on to roots and branches to keep our balance. Very hard work indeed!

Well at the site it proved be well worth all the effort – we only had to wait a few minutes before two birds appeared, one of them showing off its radiant celestial plumage in the sunlight. What an end to a fantastic day!

31/8 Gunung Sahengbalira, Sangihe

Since Lori had seen the Flycatcher the first day he had booked tickets back to Manado earlier than me and Henrik and left in the morning. Henrik's knee now felt better and he decided to give the Flycatcher a new try at the second site. Despite having seen the bird well I eventually decided to accompany him, since I had nothing better to do and it was a beautiful sunny morning, so after a 4.30 breakfast we headed up the mountain again.

En route we enjoyed nice views of **Elegant Sunbird**, but as soon as we arrived at the site for the Flycatcher it started to rain very heavily. Since I hadn't brought either umbrella or rain clothes I tried to take shelter but within minutes I was soaking wet all through and started to freeze. Since I didn't want to risk getting a cold I decided to walk back down to the lodge and wished Henrik and Wesley good luck.

I spent the rest of the day relaxing at the losmen and entertaining the school kids in the village who wanted to practice their English skills on me! Henrik and Wesley stayed out all day and didn't come back until after dark, but never saw the bird...

1/9 Sangihe-Manado

Sleep-in, breakfast at 7.00, we then relaxed with Wesley, listening to Mariah Carey singing "Oh Holy Night" over and over again and watching "Cannibal Holocaust" on DVD. Bizarre!

We then headed down to Tahuna, made a few errands, had dinner and then caught the night ferry to Manado. This time we had a private cabin and were able to actually sleep through the night!

2/9 Manado–Tangkoko DuaSaudara

At 5.00 the ferry arrived at Manado and Henrik finally got his bag back! We headed in to town where we had breakfast and then tried to withdraw cash from a couple of ATM's. It didn't work so we drove to the airport where the ATM's are more reliable. We then headed to Mama Roo's home stay just outside the Tangkoko DuaSaudara Reserve a 1.5 hour drive from Manado were we met up with Lori again, as well as the local guide – Untu Baware.

After a delicate lunch we enjoyed good views of **Ruddy Kingfisher** and **Pale-blue Monarch** by the small stream just outside the home stay. The Monarch turned out to be a totally different bird from the Black-naped Monarch, a delicate steel-blue gem, lacking the black nape shown in the field guide illustration.

At 16.00 Chris and Paul arrived straight from the airport. We didn't want to waste any time and used the last hours of daylight taking a boat to the coastal mangroves looking for **Black-billed Kingfisher**. We soon found one, as well as another **Ruddy Kingfisher** of the resident race *rufa* and a **Common Kingfisher** of the race *hispidoides* – a very different bird from the European ones – and a **White-rumped Cuckoo-shrike**. On the way back we spotlighted a couple of **Sulawesi Owls** on a coastal cliff side. Minahassa Owl has also been claimed from this roost, but those sightings refer to misidentified Sulawesi Owls.

Green-backed Kingfisher, Tangkoko ©Paul Noakes

3/9 Tangkoko DuaSaudara

Since Tangkoko is kingfisher heaven, we had our targets for the morning clear; **Green-backed** and **Lilac Kingfisher** turned out to be easily found, as well as a very obliging, and very handsome, **Rusty-backed Thrush**, jumping around on the ground close to the park entrance.

Sulawesi Kingfisher turned out to be more of a challenge and it took quite some searching before Untu finally found a pair of this attractive species, also giving us close-up views. While searching for the kingfisher we also found two **Ochre-bellied Hawk-Owl**s at day roost. Other birds seen during the morning in the dry and hot lowland forest included **Purple-winged Roller**, **Bay Coucal** and **Whitenecked Myna**.

Apart from lots of rain and steep, slippery trails the week on had Sangihe also tested our stamina with aggressive chiggers. Both me and Henrik got our share and especially for Henrik it started to become a serious problem since the wounds around his wrists had become badly infected, also affecting his general health, making him run out of steam even from easy lowland birding.

This was especially bad news since we had planned to make a trek up Gunung Tangkoko for the much sought-after Scaly Kingfisher in the afternoon. In the end Henrik decided that he had to start taking antibiotics and take it easy for a few days, not to jeopardize the rest of the trip.

So, after another good lunch me, Chris, Paul and Lori started the walk up the mountain, accompanied by Untu and a couple of porters. It was a hot, but not too strenuous, 2.5 hour walk up to the campsite.

When we arrived we had about one hour of daylight left which we spent looking for the kingfisher, but without luck. Untu told us that none of the last three birding groups he had taken up here had found the bird, so we definitely needed a lot of luck! We did get one new species that afternoon, a **Sulawesi Hawk-Eagle** that came flying in, perching nicely in a tree for us.

Our camp was as simple as possible – just a tarpaulin spread out on the ground and ground sheets to sleep on. Before going to sleep we had a simple dinner and a cup of coffee with sweet condensed milk. Sleeping up here was actually better than down at the hot, sticky rooms at Mama Roo's!

Spectral Tarsier, Gunung Tangkoko ©Paul Noakes

4/9 Tangkoko DuaSaudara

Waking up at dawn we had a quick breakfast, accompanied by a **Hooded Pitta** jumping around the campsite, before we headed up to the mossy forest on the ridge, at about 1,100 meters above sealevel.

Up at the ridge we saw our first **Sulawesi Myzomela**, a **Sulawesi Kingfisher**, **Sulawesi Drongo** and also heard a Spot-tailed Goshawk calling. On the way down to the camp again Untu finally spotted a splendid male **Scaly Kingfisher**, sitting in a low bush just by the trail! It stayed put long enough for us to savour its deep velvety blue head and profusely scaled breast and even get a few record shots. The bird of the trip for me! It was thus with light steps we broke camp and walked back down to Mama Roo's, enjoying more views of **Rusty-backed Thrush** on the way.

In the late afternoon we took a short walk to an open, grassy area bordering the forest. At dusk we got brief but close views of a **Sulawesi Nightjar** and really good views of **Sulawesi Scops-Owl**.

Scaly Kingfisher, Gunung Tangkoko ©Markus Lagerqvist

5/9 Tangkoko-Manado-Ternate-Sidangoli (Kali Batu Putih)

Our last morning in Tangkoko and a few target species to go, we decided to do roadside birding from a lookout on the way to Manado, which is a good spot for parrots, hornbills, pigeons and accipiters.

New species recorded during the morning included White-bellied Imperial-Pigeon, Golden-mantled Racquet-tail, Sulawesi Hanging-Parrot and Sulawesi Hornbill, but no accipiters.

Back at Manado we stopped to buy some medicines Henrik before heading to the airport to catch the flight to Ternate. At the airport we met Niny from Manado Safari's who were to accompany us on the Halmahera leg of the trip to handle all the logistics for us.

At Ternate we took a taxi boat to Sidangoli, seeing two **Bulwer's Petrels** from the boat. In Sidangoli we were met by the local guide Anu, with two large cars and drivers, who took us to a nearby hostel – the Sidangoli Indah – were we had dinner. We then drove to the logging road at Kali Batu Putih, about 30 minutes away, were we quickly found a calling **Moluccan Scops-Owl** which gave us good looks. We then walked into the forest about 1 km to a clearing were Anu had built a small house, and had plans to build a birder's lodge. Here we ended our first night on Halmahera with good looks of the weird **Moluccan Owlet-Nightjar**.

Wallace's Standardwing at lek, Dase Hill © Paul Noakes

6/9 Sidangoli (Kali Batu Putih/Dase Hill)-Tobelo (Galela)

We had a very early breakfast at 2.45 before driving back to Kali Batu Putih, were we walked back to Anu's clearing, then continued for about 1.5 hours to the Standard-wing lek at Dase Hill. Along the trail we spot-lighted several **Spectacled Monarch**s and a pair of **Shining Flycatcher**s.

Well at Dase Hill we positioned ourselves on a slope waiting for the Standard-wings to begin their show. At dawn we heard the first birds calling and soon we had about four male **Wallace's Standard-wings** displaying above our heads – a truly spectacular experience! At the site we also saw a **Common Paradise-Flycatcher** and heard Sombre Kingfisher and Chattering Lory, but both refused to show themselves to us.Walking back to the logging road, birding along the trail, we found a beautiful **White-naped Monarch**. We then headed straight back to the hotel, picking up or bags and driving to Tobelo four hours away. Since we left Sidangoli a bit later than planned we didn't do any birding en route, except stopping for a couple of times when spotting a glistening **Blue-and-white Kingfisher** from the car, also picking up **Goliath Coucal** at one of the spots.

In Tobelo we checked in at a cheap hotel, since we had a limited amount of cash. The rooms looked more like dodgy prison cells than hotel rooms so we were glad we only had to spend one night there.

After putting our bags in our rooms we drove straight to Galela, north of Tobelo. Well there we visited the village headman to pay for our permits to visit the black sand beach that is one of the last breeding grounds for the endangered **Moluccan Scrubfowl**.

To see the scrubfowl you just sit at the edge of the beach and wait for the birds to come in. We had to wait until ten until we got good views of a bird – definitely one of the most handsome of the scrubfowls. Back at the hotel I couldn't get my door opened and it took almost an hour before the hotel personnel finally managed to break it open and I didn't get to bed until midnight.

Blue-and-white Kingfisher, Sidangoli-Daru ©Markus Lagerqvist

7/9 Tobelo-Daru-Foli

No early birding this morning, instead we headed straight to Daru for the crossing to Foli. We had arranged for a boat but the one waiting was too small for us so Niny had to go by herself to get a new boat from Foli which resulted in a long wait which we spent drinking coffee and eating Tango biscuits at the veranda of a friendly local shop owner.

After a couple of hours wait we were finally on our way and on the crossing we saw a single **Brown Booby**, at least a hundred **Red-necked Phalarope**s, lots of **Bridled Tern**s and **Common Tern**s of the *longipennis* race and also managed to positively id at least a couple of **Aleutian Tern**s. At the beach in Foli we saw a single **Great Knot**.

In Foli we made ourselves at home at the house of Anu's first wife and had lunch before going by motorcycle to km 7 at the old logging road to finally do some birding. By now it was mid afternoon, very hot and the birding rather slow, but after a short rain shower the activity picked up and we had a very productive couple of hours birding. Good species included a single **Paradise Crow** – the only one we saw – all the endemic doves, including **Great Cuckoo-Dove**, **White-eyed Imperial-Pigeon**, fantastic close-up views of **Scarlet-breasted Fruit-Dove** and not so good views of **Blue-capped Fruit-Dove**.

Foli also lived up to its reputation as a good site for parrots and **Violet-necked Lory**, **Red-flanked Lorikeet**, **Red-cheeked Parrot**, **Eclectus Parrot** and smashing-looking **Great-billed Parrots** were easily found. Other good species seen included **Moluccan Cuckoo-shrike**, **Halmahera Cuckoo-shrike**, **Moluccan Flycatcher**, **Drab Whistler** and **Halmahera Oriole**.

Foli is also a good place to see **Moluccan Hawk-Owl** and before dusk we positioned ourselves at a stake-out. After a short while it started to rain lightly and Anu quickly decided that it was no use staying and headed back to the house accompanied by Chris, Henrik and Niny. Me, Paul and Lori decided to wait out the rain and have a go at the owl anyway – a strategy which was rewarded with good views of the owl.

8/9 Foli-Daru-Sidangoli

Breakfast at 5.15, then motorcycle to km 2 at the old logging road to look for one of the most sought after species on Halmahera – the **Purple Roller**. To get to the stake-out where the birds are often seen in the morning you walk about 1.5 km on a small trail to an open area. Well at the site we only had to wait a few minutes before at least four rollers put on a fantastic show for us, flying around for a while before finally perching at the top of a dead tree. At the site we also saw several **Dollarbirds** which gave us the opportunity to make direct comparisons between the two species. Along the trail we saw a delicate **Cream-throated White-eye** and a **White-streaked Friarbird**. We then headed back to the house and had lunch and a rest while waiting for our boat to arrive. On the crossing back we added **Black Noddy** to our tern list. Back at Daru we took a quick coffee and then headed back to Sidangoli, making a late afternoon stop at a lookout close to Kali Batu Putih where we added **Moluccan Goshawk** and **Chattering Lory** to our Halmahera list.

Halmahera Oriole, Foli ©Markus Lagerqvist

9/9 Sidangoli (Kali Batu Putih)

Our last full day on Halmahera and we still hadn't seen Sombre Kingfisher and Paul and me also needed Ivory-breasted Pitta. We had decided to meet up with Anu at 6.00 but he was nowhere to be found so we headed out on the trail towards Dase Hill on our own while Niny went to look for Anu.

We spent a good part of the morning looking for **Sombre Kingfisher** until Lori finally managed to spot one high up in a tree that gave us prolonged views.

We then tried to for **Ivory-breasted Pitta** at a couple of sites but without luck. Since the rest of the group had seen the species the first morning Paul and me walked into the forest ourselves to sneak up on a calling individual. First we both got brief views of it perched high up and then it came in flying just past us, flashing its radiant turquoise wing-patches. What a relief to finally have these two mega-endemics in the bag for the whole group!

Close to the clearing Chris, Henrik and Lori went after another Ivory-breasted Pitta, but ended up flushing a couple of **Dusky Scrubfowl** that flow up and perched in a nearby tree. Back at the clearing we saw a **Gray-chinned Goshawk** and finally caught up with Anu who said he'd had a headache in the morning! The afternoon was spent along the logging road looking for Flame-breasted Flowerpecker and Variable Kingfisher but without luck. Anu was very lacking in interest and kept to himself most of the time. According to Niny he often gets like that the last day with a birding group.

White-naped Monarch, Kali Patu Putih ©Paul Noakes

Before going back to the hotel we made a last try for Moluccan Scops-Owl since Chris and Henrik had missed out in Foli but the species is difficult to see at Kali Batu Putih and heavy rain didn't help so we gave up and drove back to have dinner at the hotel and arrange payments with Anu.

A very grumpy Anu really lived up to his bad reputation and before the evening was over and everything finally had been settled he'd called poor Niny both pig and dog and told her never to come back to Halmahera again!

10/9 Sidangoli-Ternate-Manado-Kotamobagu

Since the flight to Manado didn't leave until midday we decided to spend the morning at the lookout were everyone finally managed to get decent views of **Moluccan Hanging-Parrot**.

At 9.30 we headed back to Sidangoli to pick up our bags before heading to the harbour for an uneventful crossing to Ternate. Well at Manado airport we were met by our guide for the coming two weeks – Royke Mananta. We drove to Manado to buy sandals for Henrik and check our e-mail before driving to Kotamobagu, five hours away.

After two weeks without a shower it was fantastic to check in at a proper hotel for a couple of nights!

11/9 Kotamobagu (Gunung Ambang)

Breakfast at 4.45 before driving to the foot of Gunung Ambang. To get to the shrinking forest left at the top you walk about 15 minutes through agricultural lands. Well in the forest we soon found our target – the very localized **Matinan Flycatcher**. The bird was rather on-cooperative though, and me and Paul only got brief unsatisfactory views, so we continued searching a couple of hours before we found another individual higher up, which gave us excellent views of what turned out to be a surprisingly distinct and attractive flycatcher!

Other species recorded at the site included **Sulawesi Leaf-Warbler**, **Rusty-flanked Fantail**, **Olive-flanked** and **Sulphur-bellied Whistler**, **Sulawesi Myzomela**, **Streak-headed White-eye** and a beautiful **Crimson-crowned Flowerpecker**, which turned out to be the only male we got decent views of on the whole trip! We also saw a blackish forest rail quickly running away on the forest floor before we had had a chance to id it. Maybe a Bare-faced Rail...?

Chris was struggling though, feeling light-headed and experiencing pain spreading down his leg; the effects of a spider bite he got the previous day. We thus headed back to the hotel for lunch and a couple of hours rest.

Late afternoon we drove to the village Singsingon one hour's drive away on the other side of Gunung Ambang, picking up the local ranger Julius. We then walked to the forest edge arriving at 17.00 and positioning us at the site for the elusive and recently discovered **Cinnabar Hawk-Owl**. At 17.45 we heard the first owl calling. We tried to attract it with playback – it probably came in close but we couldn't see it in the dense vegetation and then it seemed to lose interest in us. By now several individuals were calling and we kept trying but the species seemed difficult to get into view.

But after another 30 minutes we were lucky to find a bird that was hawking for moths from an exposed dead tree branch not too high up. One of my most wanted birds and a fantastic looking, deep-rufuos smallish owl – very different from other *Ninox* owls.

Back at the hotel we were served an exuberant buffet style dinner before we tumbled into bed.

12/9 Kotamobagu-Tambun-Doloduo (Bogani Nani Waterbone NP)

Today's main target was the odd-looking Maleo – the most famous bird of Sulawesi. To get to the breeding ground at Tambun, about an hour's drive away we had another early breakfast at 3.45.

Arriving at the breeding site we found that the gate was locked and Royke had to drive to the nearby village to find a ranger with a key. When we finally got inside we positioned ourselves and waited quietly for the birds to fly out from the forest down to the breeding grounds. Unfortunately they didn't want to co-operate and we only heard a bird calling from within the forest. Royke told us that the species was getting more and more difficult at the site and that a couple of groups recently had failed to find the bird despite several days at the site. We did see a couple of **Maroon-chinned Fruit-Doves** and a **Purple-winged Roller**.

We then drove to Tante Min's guesthouse in the small village of Doloduo, our home for the coming days, arriving at 11.00. Tante Min prepared us a huge amount of excellent food which we devoured before having a rest until 15.00 when we headed to the old lodge at Toraut. On route we made a brief stop at a nearby pond, seeing nothing special.

The lodge at Toraut was closed a few years ago after a conflict between the local rangers and management, and one of the buildings was burnt. It's a real pity since it's a very handsome and well-built lodge that is now left to decay. The same thing is happening to a lot of the infrastructure around the national park, and the park itself is also under heavy pressure from local subsistence farmers and gold miners. To enter the park we had to be accompanied by one of the local rangers – ljong. The only new birds seen were **Ornate Lorikeet** and **Spotted Harrier**. At dusk we located a Speckled Hawk-Owl that responded well to tape and came in to a tree right above our heads. Unfortunately we didn't manage to see the bird before it flew off again so we drove back to Tante Min's for dinner.

13/9 Doloduo (Bogani Nani Waterbone NP)

Since Maleo seemed very difficult at Tambun we decided to try an alternative breeding site at Muara Puisan, 1.5 hour's drive from Doloduo. To get there in time we had breakfast at 2.45!

The last part of the way we had to walk due to a small landslide and we arrived at 5.00, positioning us at the river bank, three persons in the small watch tower and the others on the ground. We the waited quietly until 8.00, but saw no sign of the Maleo. A couple of Sulawesi Hawk-Cuckoos were calling nearby, but we made no attempt to see them since we didn't want risk disturbing the Maleos.

When it became apparent that no Maleo would show up we spent some time birding along the river, seeing **Sulawesi Serpent-Eagle**, **Sulawesi Hawk-Eagle**, **Pygmy Hanging-Parrot**, **White-backed Woodswallow** and getting distant views of **Pied Cuckoo-shrike** and **Sulawesi Myna**. We then headed back to the hot and sticky guesthouse for lunch before going back to Toraut at 14.45. At the river we saw **Sunda Teal** and along the trail ljong found a **Sulawesi Goshawk** perched in a tree. After dusk we spent 1.5 hours trying for **Speckled Hawk-Owl**, but again without luck. Back at the old lodge we made a final try with the tape and immediately got a response! In the more open terrain around the lodge we soon got excellent views of this very smart-looking hawk-owl, even though it was difficult to enjoy any longer views due to the hordes of aggressive gigantic bees that came in as soon as we turned on our flash-lights!

At dinner we got an unexpected visit from an angry Ijong who smashed Tante Mim's glass table with his machete and told Royke that he was not welcome back to the park! Royke said he didn't understand what had happened but apparently Ijong wanted to decide more about the guiding, not being told by Royke where to go and what to do.

14/9 Doloduo (Bogani Nani Waterbone NP)

After another very early breakfast at 3.15 we drove back to Tambun, 45 minutes away, to try for the **Maleo** again. We tried the same strategy as the first morning, waiting for the birds to fly out, but only Henrik managed to get brief views of a bird perched briefly in a tree.

We then took a walk in the forest surrounding the breeding grounds with a local ranger and managed to flush a bird which we then relocated perched up in a tree and actually gave us prolonged view. What a relief!

After another of Tante Min's first-rate lunches we spend the afternoon doing roadside birding at Tapakolintang, close to the village of Matayangan, accompanied by a new ranger – Oji. He turned out to be a much better guide than Ijong and the birding was good – we got excellent views of several **Sulawesi Hornbills** and both **White-necked** and **Sulawesi Myna**.

15/9 Doloduo (Bogani Nani Waterbone NP)-Manado

At 5.00 we left Tante Min's and drove to Oji's house at Pos Kosinggolan were we quickly found a handful of **Isabelline Bush-hens** right by the house, giving us fantastic views. The area seemed very good for rail with **Barred** and **Buff-banded Rail** also seen and in a nearby wet area we saw at least 15 **Greater Painted-snipes** together with a **Swinhoe's Snipe**. Walking a bit further on and crossing a river we found two **Pied Cuckoo-shrikes** together with a few **Sulawesi Myna**s in a distant tree. After about an hour's birding it started to rain quite heavily and we headed back to the car, enjoying close views of a **Peregrine Falcon** of the very dark *ernesti* subspecies hunting for Painted-snipes.

Back at Tante Min's we had a very early lunch at 9.30 while waiting out the rain. We then headed back with Oji to Tapakolintang for some roadside birding. We finally got really good views of the striking **Pied Cuckoo-shrike** and also added **Cerulean Cuckoo-shrike** and **White-rumped Triller** to the family list. Content with the morning we started the six hour drive back to Manado arriving at 17.50. We ended the day at a fancy sea-food restaurant down by the waterfront.

Sulawesi Serpent-Eagle, Karaenta Forest ©Markus Lagerqvist

16/9 Manado-Makassar (Karaenta)-Palu-Wuasa

At 5.30 we headed to the airport for the morning flight to Makassar on the southern peninsula. Since we had six hours to kill before our onward light to Palu we rented a minibus at the airport and headed to Karaenta forest, 50 minutes away, and a reliable site for **Black-ringed White-eye**. Since it was mid-day and very hot, birding activity was low and it took quite some searching before we finally found two birds close to a small water pool. Definitely one of the best looking white-eyes around, with its striking black bandit-mask.

Back at the airport we had lunch at KFC before catching the short flight to Palu were we were met by Royke's wife and son, drivers, cook and two sturdy Toyota Landcruisers. At the Oloboju River on the outskirts of Palu we made a brief stop seeing eight **Savanna Nightjar**s hunting at dusk. We then drove on rather bad roads to Wuasa, three hours away.

17/9 Wuasa (Lore Lindu NP)

Breakfast at 5.15, before we left the lodge to do some roadside birding, making our first stop about 30 minutes away. Here we saw **Sulawesi Blue-Flycatcher**, the undescribed *muscicapa* **Flycatcher** species (Royke called it 'Ben King Flycatcher') and several **Cerulean Cuckoo-shrike**s. After this soft start to our birding at Lore Lindu it was time to tackle the infamous Anaso Track. It certainly lived up to its reputation and was definitely one of the worst and bumpiest roads I've seen and the 1 hour and 20 minutes drive up to the top was hardly enjoyable! You definitely need a good four wheel drive car to make it. Further obstacles are the two wooden bridges that are now in a rather bad state and might not be passable for long.

Diabolical Nightjar with chick, Anaso Track ©Markus Lagerqvist

At a clearing close to the top Royke found a roosting **Diabolical Nightjar** with a chick, that gave us fantastic views down to a couple of meters. When anyone came too close, the bird opened its snake-like moth trying to look intimidating! After having seen enough we left the bird alone and went to a stake-out for the perhaps most wanted species at Lore Lindu – the weird Geomalia. Royke knew a couple of places were the bird often crosses the track and the strategy is to quietly sit down and wait for the bird to show up. We tried at two different places but without any luck.

We did see some other good birds during the day, including **Chestnut-backed Bush-Warbler** and **Red-eared Fruit Dove**. I was very unlucky with the whistlers though, managing to dip **Olive-flanked** and **Maroon-backed Whistler**, both seen by everyone else in the group!

On the way down we had good views of another spectacular bird – the **Purple-bearded Bee-eater**. The area between the bridges seemed to be a very reliable site for the species.

18/9 Wuasa (Lore Lindu NP)

Today we made an early start, leaving the lodge at 04.00, driving up to the top of Anaso track before dawn to try for Great Shortwing – a species which only sings at early dawn. We did hear several birds but failed to see any of them. We did see **Spot-tailed Goshawk** and the only **Gray-headed Imperial-Pigeons** of the trip.

Geomalia, Anaso Track ©Paul Noakes

We then walked to the **Geomalia** stake-out again and this time we didn't even have to wait for the bird to show up – it was jumping around on the trail when we arrived! We quietly positioned ourselves on the trail and could enjoy the bird hopping closer and closer until it was only a few meters away from us! Definitely one of the highlights of the trip and a breathtaking experience!

I also managed to repair my bad luck with the whistlers from the previous day. The **Olive-flanked** was quite easily found, but the **Maroon-backed Whistler** was rather tricky and could easily be missed. We heard one calling but it stayed hidden in dense tangle, so after a while I climbed in to the tangle alone and sat down on the ground. Within a couple of minutes the bird came in and landed on a branch one and a half meter in front of my face, letting me enjoy its velvety black and deep-maroon plumage – another fantastic experience with a very special and handsome bird!

Walking down to the bridges we had good views of a second **Geomalia** and saw a couple of displayflying **Rufous-bellied Eagles**. Further down we came across a feeding flock containing among others **Pied Cuckoo-shrike**, **Sulawesi Woodpecker** and **Blue-faced Parrotfinch**. The afternoon we spent at Lake Tambin where we saw several Yellowish-and-green Lorikeets before driving back to the lodge at 18.00 for an early dinner.

19/9 Wuasa (Lore Lindu NP)

The main target today was the odd-looking **Sulawesi Thrush**. We begun the search along the trail down to Lake Tambin, were the bird had been seen the previous day by another birder. After some search Royke managed to get a glimpse of one but it quickly vanished not to be seen again.

Knobbed Hornbill, Lore Lindu ©Markus Lagerqvist

After a couple of hours we continued walking along the car road towards the beginning of the Anaso Track, picking up **Piping Crow** along the way. We then spent the whole day walking up and down the road searching for the thrush but it was not until late afternoon until Chris finally found two birds following a feeding flock also containing **Malia** and **Pied Cuckoo-shrike** among others. The thrushes seemed very loosely associated with the flock and didn't come in until most of the flock had already passed by so it can pay off to have patience and wait around if you come across feeding-flocks.

Before dusk we drove to the Dongi Dongi IV bridge, were the elusive Sulawesi Woodcock has been seen. As expected we didn't see any woodcocks, but we did get more good views of **Diabolical Nightjar**, silhouette views of the difficult **Sulawesi Hawk-Cuckoo** and briefs views of a small accipiter – either Small or Vinous-breasted Sparrowhawk

20/9 Wuasa (Lore Lindu NP)

Another early start at 4.00 to make a new try for the **Great Shortwing**. Again we had several singing, but the problem was to get good views of a shy bird in dense vegetation with a five person group. The first bird we tried for showed itself briefly and Henrik managed to see it ok. We then tried a second bird which Lori managed to see. Me, Chris and Paul walked further on to the other side of the ridge until we found an open gully that seemed perfect. We played the tape and soon a handsome male walked across the gully giving us excellent views!

Very content with the morning we drove down to the place where we saw the *muscicapa* flycatcher the first day, since Paul never saw it, but the birding activity was low and at 14.00 we headed back to the lodge for a couple of hours siesta.

Snowy-browed Flycatcher, Anaso Track ©Markus Lagerqvist

We then drove to the nearby Wuasa forest which was supposedly good for raptors, but after walking through newly burnt fields, listening to the sounds of chainsaws for a while we decided to turn around and have another go at the woodcock at the Dongi Dongi IV bridge. Needless to say we didn't see it

21/9 Wuasa (Lore Lindu NP)-Palu (Bora)-

At 4.00 me, Chris and Paul left the lodge to have a go at the shy Sulawesi Ground-Dove at a stakedout site at the bottom of a gully just past the top of the ridge on the Anaso track. We walked down the steep gully and positioned ourselves and waited, watching out for movements and listening for sounds. We spent a couple of hours in the gully but didn't find our target, but did get fantastic, prolonged views of **Great Shortwing**. We then birded our way down the track without seeing any new species and then drove back to the lode for lunch. Henrik spent the morning around the lodge and Lori went to Wuasa forest where he saw **Pygmy Hanging-Parrot** and the first **Barred Honeybuzzard** of the trip – a species that is normally not that difficult at Lore Lindu.

After lunch we drove back towards Palu making a short stop at Bora village close to Palu. Despite pouring rain we managed to see a small group of **Pale-headed Munia**s. Platen's Rail is also possible at the site and Royke had even seen a family group crossing the road on an earlier trip. Back at Palu we checked in at the comfortable Hotel Rama (IDR 110,000/night) before having a nice dinner at Depot Okay.

22/9 Palu (Bora/Oloboju River)-Makassar-Manado

Our last morning of birding and still a few of target species left. We first drove back to Bora were we completed our Cuckoo-shrike list with **White-shouldered Triller** as soon as we stepped out of the cars. We then spread out and birded independently in the area and after some searching most of the group could add **Red-backed Buttonquail**, **Stephen's Dove** and **Barred Honey-buzzard** to the list.

On the way back to Palu we made a short stop at Oloboju River getting good daylight views of the **Savanna Nightjars**. After checking out from our hotel we drove to a nice seaside restaurant to have lunch and kill a few hours before we had to get to the airport for the afternoon flight to Makassar. At the restaurant we voted for the bird of the trip, resulting in the following top five: 1. Wallace's Standardwing, 2. Ivory-breasted Pitta, 3. Maleo, 4. Scaly Kingfisher, 5 Geomalia.

At Makassar we had a long wait since our onward flight was delayed and we didn't arrive in Manado until around midnight.

23/9-24/9 Manado-

Lori caught an early flight to Jakarta for a day's birding on Java while me, Chris, Henrik and Paul caught the afternoon Silk flight to Singapore, then onwards to London. I spent the morning walking around the city, seeing the last bird of the trip – a **Peregrine Falcon** soaring over downtown Manado.

End of trip.

Sites visited

As a whole we were very happy with the itinerary and the logistical arrangements.

Regarding the itinerary we were originally hoping to include **Talaud** (Karakelong Island) during the first week. As we had a lot of rain and were rather unlucky with our first attempt at the Paradise-Flycatcher on Sangihe we could not fit it in, but with a little planning it should be possible to include in a four week trip. Talaud can be reached by ferry from Tahuna and Manado, and also by air from Manado. Wesley from Rainbow Losmen has experience from Talaud and can accompany as a guide to the island. A short stay on the main island of Karakelong should give you a good chance of seeing Talaud Bush-hen, Red-and-Blue Lory (extirpated from Sangihe) and Talaud Kingfisher. To see the recently discovered Talaud Rail you'll need a lot of luck.

On Sangihe all the endemic species can be found at **Gunung Sahengbalira** or the vicinities of the Rainbow Losmen. To see the Red-bellied Pitta and Elegant Imperial-Pigeon you'll need to visit a lowland site like Talawid.

On Sulawesi you'll see the majority of the endemics by just going to **Lore Lindu** and **Tangkoko**, but there are a few species you won't find unless visiting the following sites as well:

Gunung Ambang: Essential if you want to see Cinnabar Hawk-Owl and Matinan Flycatcher.

Bogani Nani Waterbone NP: Most birders go here to see Maleo, however the bird has become increasingly difficult to observe at the traditional site at Tambun. An alternative and easily accessible breeding site in the northern parts of Lore Lindu is an option, which would also give a good chance of seeing Minahassa Owl and Rufous-throated Flycatcher. Other species that are difficult at other sites are Maroon-chinned Fruit-Dove and Pied Cuckoo-shrike. Speckled Hawk-Owl can also be found in Lore Lindu, but might be easier at Toraut.

Karaenta Forest: Essential for Black-masked White-eye.

On Halmahera most species can be found at **Foli**, but Kali Batu Putih is very easily accessible and gives you the chance to see the Standardwing lek at **Dase Hill** – an experience not to be missed.

To see beautiful Moluccan Scrubfowl you'll also need to visit **Galela** beach, which is conveniently located close to Daru, from where you make the crossing to Foli.

Some costs

Accommodation, food, guiding and ground transportation for the Gunung Ambang and Bogani Nani Waterbone leg of the trip cost EUR525 per person.

At Tangkoko we paid Untu IDR 200,000 per day per person for guiding, not including extra charges for the boat trip to the mangroves or the trek up Gunung Tangkoko. A cheaper, but good, alternative for guiding at Tangkoko would be to hire local guide Antry.

Accommodation, food, guiding and ground transportation for the Lore Lindu leg of the trip cost EUR700 per person. The flights Manado-Makassar-Palu-Makassar-Manado cost USD230 per person.

The cost for Halmahera become higher than we had expected, especially the rental cars were very expensive on Halmahera. The flights Manado-Ternate-Manado costs USD166 per person. On Halmahera we had two rental cars for which we paid IDR1,200,000 per car/day. To have Ninny accompany us as guide cost USD125 per person/day + expenses. For Anu's guiding we paid USD 50 per day. According to Manado Safaris rental cars can now be arranged for IDR1,000,000 per day.

The costs for accommodation and guiding on Sangihe were very low compared to both Sulawesi and Halmahera.

Recommended reading

Coates, Brian J.; Bishop, K. David; Gardner, Dana: "A Guide to the Birds of Wallacea", Dove Publications 1997

Ferguson-Lees, James; Christie, David A.: "Raptors of the World", Princeton University Press 2005

Clements, James F.: "Birds of the World: A Checklist", Pica Press 2000 (new edition due March 2007)

Duff, Andrew; Lawson, Ann: "Mammals of the World: A Checklist", A & C Black 2004

Trip reports from www.travellingbirder.com

Contact details

Safaris Tours & Travel ("Manado Safaris") e-mail: <u>info@manadosafaris.com</u> web site: <u>www.manadosafaris.com</u>

Royke Mananta e-mail: <u>sulawesibirding@yahoo.com</u> or <u>lorelindu@yahoo.com</u> web site: <u>www.sulawesibirding.com</u> tel: +62 451 488 755

Wesley Pangimangen (Rainbow Losmen) e-mail: wesley_rainbow@yahoo.co.id mobile: 081343174813

Untu Baware (guide, Tangkoko) e-mail: untusb2001@yahoo.com

Antry Kakauhe (guide, Tangkoko) e-mail: <u>turacoena_manadensis@yahoo.com</u>

Norlin Djuni (guide, Lore Lindu) e-mail: lindjuni@hotmail.com

Endemic species not encountered

The following 16 species are endemic to Sangihe, mainland Sulawesi and/or the Moluccas, but where not encountered (or looked for) by us:

- Small Sparrowhawk (Accipiter nanus): We probably saw this species a couple of times at Lore Lindu but were not able to possibly distinguish it from the similar looking Vinous-breasted Sparrowhawk.
- **Rufous-necked Sparrowhawk** (*Accipiter erythrauchen*): A scarce and easily overlooked accipiter, possible at e.g. Kali Batu Putih.
- Vinous-breasted Sparrowhawk (*Accipiter rhodogaster*): Scarce and easily overlooked, but present at several sites, e.g. Lore Lindu NP, Gunung Ambang, Bogani Nani Waterbone NP and Karaenta Forest.
- **Platen's Rail** (*Aramidopsis plateni*): An elusive species, possible e.g. at Bora village on the outskirts of Palu and at Bogani Nani Waterbone NP.
- Bare-faced Rail (Gymnocrex rosenbergii): Another elusive rail, present in Lore Lindu NP.
- Invisible Rail (*Habroptila wallacii*): Possible at Foli (same area as the Purple Roller site), but very difficult to observe. Probably favours dense, impenetrable swampy thickets.
- **Sulawesi Woodcock** (*Scolopax celebensis*): Present in Lore Lindu NP but very rarely encountered. Previously recorded at the Dongi Dongi IV bridge and recently at a small stream close to the village of Tomado (see *Kukila, vol 13, May 2006* for a description).
- Sulawesi Ground-Dove (*Gallicolumba tristigmata*): Possible at several sites, e.g. Lore Lindu NP, Bogani Nani Waterbone NP and Gunung Ambang, but shy and difficult to observe.
- Sombre Pigeon (*Cryptophaps poecilorrhoa*) Present along the Anaso Track, but often keeps hidden in the canopy and difficult to observe, the best chance is to see one fly over the track a matter of luck, or spending enough time at the site.
- **Moluccan Cuckoo** (*Cacomantis heinrichi*): Only known from five specimens collected in high altitude forest on Halmahera and Bacan in 1931.
- **Minahassa Owl** (*Tyto inexspectata*): Very rarely encountered, however during our stay a roost was apparently encountered at Pakuli in the northern part of Lore Lindu NP. Local guide Nurlin Djuni knows the site.
- **Rufous-throated Flycatcher** (*Ficedula rufigula*): A difficult, elusive flycatcher of lowland forest, present in Lore Lindu NP, e.g. at Pakuli.
- **Lompobattang Flycatcher** (*Ficedula bonthaina*): A rare and threatened species only found in the Lompobattang Ranges of the Southern Peninsula, that can be reached from Makassar.

- Flame-breasted Flowerpecker (*Dicaeum etyrhrothorax*): Possible at several sites on Halmahera, e.g. Kali Batu Putih and Foli, but scarce and easily missed. However, most birders seem to record one or a few of them. The species seems to be more common on Buru.
- Sulawesi White-eye (*Zosterops consobrinorum*): Only found on the Southeast peninsula of Sulawesi, but no birders seem to go for it.
- Sangihe White-eye (*Zosterops nehrkorni*): Present at Gunung Sahengbalira but very rare and seldom encountered. A good way to find it could be to camp at the upper camp site, to avoid the long walk up from the Rainbow Losmen, and be at the ridge early morning.
- **Pale-bellied Myna** (*Acridotheres cinereus*): Only found on the Southern Peninsula and might be possible around Makassar, but I've not seen it mentioned in any trip reports.
- **Dusky Friarbird** (*Myzomela obscura*): Easily overlooked and seldom encountered, but possible at Foli.

Rusty-backed Thrush, Tangkoko ©Markus Lagerqvist

Species list

Taxonomy according to James F. Clements "*Birds of the World: A Checklist*" (2000), with subsequent online updates, with the following two exceptions:

¹Steere's Honey-Buzzard (*Pernis steeri*) of the Philippines split from Barred Honey-Buzzard (*Pernis celebensis*) which thus becomes endemic to Sulawesi.

² Grey-throated Goshawk (*Accipiter griseogularis*) split from Variable Goshawk (*Accipiter hiogaster*). Grey-throated Goshawk becomes endemic to Halmahera, Bacan and Morotai.

Shearwaters and Petrels	Procellariidae
Bulwer's Petrel 5/9, 2 sp, Ternate-Sidangoli crossing	Bulweria bulwerii
Gannets and Boobies	Sulidae
Brown Booby 7/9, 1 sp, Daru-Foli crossing	Sula leucogaster plotus
Frigatebirds	Fregatidae
Great Frigatebird 2/10, 1 sp, Tangkoko 5/10, 2 sp, Ternate	Fregata m. minor
Lesser Frigatebird 2/10, 1 sp, Tangkoko	Fregata a. ariel
Herons, Egrets and Bitterns	Ardeidae
Great-billed Heron 2/10, 2 sp, Tangkoko	Ardea s. sumatrana
Purple Heron 26/9, 1 sp, Manado 12/9, 2 sp, Toraut 13/9, 1 sp, Toraut 14/9, 2 sp, Tambun 15/9, 4 sp, Kosinggolan, Waterbone	Ardea purpurea manilensis
Intermediate Egret 10/9, 1 sp, Manado-Kotamobagu 12/9, 1 sp, Kotamobagu-Tambun	Egretta intermedia plumifera

Little Egret 12/9, 20+ sp, Kotamobagu-Tambun 13/9, 1 sp, Doloduo-Muara Puisan, Waterbone 13/9, 5 sp, Doloduo-Toraut, Waterbone 14/9, 15 sp, Waterbone area 15/9, C, Waterbone area 16/9, 10 sp, Makassar-Karaenta 22/9, C, Wuasa-Palu	Egretta garzetta nigripes
Pacific Reef-Heron 29/8, 1 sp, Sangihe 7/9, 1 sp, Daru-Foli crossing 2/9, 8 sp, Tangkoko	Egretta s. sacra
Javan Pond-Heron 12/9, 1 sp, Doloduo-Toraut, Waterbone 12/9, 2 sp, Doloduo-Toraut, Waterbone 13/9, 6 sp, Waterbone area 14/9, 6 sp, Waterbone area 15/9, 2 sp, Doloduo-Manado 16/9, 5 sp, Makassar 21/9, 1 sp, Wuasa-Palu 22/9, 1 sp, Palu	Ardeola a. speciosa
Cattle Egret 5/9, 50+ sp, Tangkoko-Manado 10/9, 50+ sp, Manado-Kotamobagu 11/9, 5 sp, Kotamobagu-Gunung Ambang 12/9, 20+ sp, Waterbone area 13/9, C, Waterbone area 14/9, 10 sp, Waterbone area 15/9, C, Waterbone area/Doloduo-Manado 16/9, C, Makassar 20/9, 40+ sp, Wuasa 22/9, C, Palu area	Bubulcus ibis coromandus
Striated Heron 2/9, 15 sp, Tangkoko	Butorides striata javanicus
Black-crowned Night-Heron 15/9, 1 sp, Kosinggolan, Waterbone	Nyctocorax n. nycticorax
-	

Ducks, Geese and Swans	Anatidae
Wandering Whistling-Duck 12/9, 4 sp, Doloduo-Toraut, Waterbone 15/9, 34 sp, Kosinggolan, Waterbone	Dendrocygna a. arcuata
Sunda Teal 13/9, 4 sp, Toraut, Waterbone 15/9, 7 sp, Kosinggolan, Waterbone	Anas g. gibberifrons
Hawk, Eagles and Kites	Accipitridae
Barred Honey-buzzard ¹ 21/9, 1 sp, Wuasa forest, Lore Lindu 22/9, 1-4 sp, Bora village	Pernis celebensis
Black Kite 11/9, 2 sp, Gunung Ambang	Milvus migrans affinis
Brahminy Kite 27/8, 2 sp, Lilipang Binala 29/8, 2 sp, Gunung Sahengbalira 31/8, 2 sp, Gunung Sahengbalira 2/9, 2 sp, Tangkoko 4/9, 1 sp, Tangkoko 5/9, 1 sp, Tangkoko 10/9, 2 sp, Manado-Kotamobagu 12/9, 3 sp, Waterbone area 13/9, 1 sp, Tambun, Waterbone 13/9, 1 sp, Toraut, Waterbone 15/9, 4 sp, Waterbone area	Haliastur indus intermedius
Brahminy Kite 6/9, 1 sp, Sidangoli-Tobelo 7/9, 1 sp, Foli 8/9, 5 sp, Tobelo-Sidangoli 9/9, 3 sp, Kali Batu Putih 10/9, 1 sp, Kali Batu Putih	Haliastur indus girrenera
White-bellied Sea-Eagle 29/8, 1 1 st cy, Tahuna 2/9, 1 ad, Tangkoko 5/9, 1 sp, Manado area 6/9, 1 sp, Sidangoli-Tobelo	Haliaeetus leucogaster
Lesser Fish-Eagle 4/9, 1 sp, Tangkoko 22/9, 1 sp, Bora village	Ichthyophaga h. humilis

Sulawesi Serpent-Eagle 13/9, 1 sp, Muara Puisan, Waterbone 13/9, 1 sp, Toraut, Waterbone 14/9, 2 sp, Tambun, Waterbone 16/9, 1 sp, Karaenta forest 18/9, 1 sp, Anaso track, Lore Lindu 19/9, 2 sp, Lore Lindu 20/9, 1 sp, Lore Lindu 21/9, 1 sp, Lore Lindu	Spilornis r. rufipectus
Spotted Harrier 12/9, 1 male, Toraut, Waterbone 13/9, 1 sp, Toraut, Waterbone	Circus assimilis
Sulawesi Goshawk 13/9, 1 sp, Toraut, Waterbone	Accipiter griseiceps
Spot-tailed Goshawk 4/9, 1 sp heard, Gunung Tangkoko 11/9, 1 sp heard, Gunung Ambang 18/9, 2p, Anaso track, Lore Lindu	Accipiter trinotatus
Gray-throated Goshawk ² 9/9, 2 sp, Anu's clearing, Kali Batu Putih	Accipiter griseogularis
Moluccan Goshawk 8/9, 2 sp, Kali Batu Putih lookout	Accipiter henicogrammus
Small/Vinous-breasted Sparrowhawk 19/9, 1 sp, Dongi Dongi IV bridge, Lore Lindu	Accipiter nanus/rhodogaster
Black Eagle 13/9, 2 sp, Muara Puisan, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone	lctinaetus m. malayensis
Gurney's Eagle 6/9, 1 sp, Anu's clearing, Kali Batu Putih 9/9, 2 sp, Kali Batu Putih	Aquila gurneyi
Rufous-bellied Eagle 17/9, 1 sp, Anaso track, Lore Lindu 18/9, 2 sp, Anaso track, Lore Lindu	Aquila kienerii formosus
Sulawesi Hawk-Eagle 3/9, 1 sp, Gunung Tangkoko 13/9, 1 sp, Tambun, Waterbone 18/9, 1 sp, Anaso track, Lore Lindu	Spizaetus lanceolatus

Falcons and Caracaras

Spotted Kestrel Falco moluccensis moluccensis 7/9, 1 sp, Foli 8/9, 3 sp, Foli Spotted Kestrel Falco moluccensis microbalia 12/9, 1 sp, Toraut, Waterbone 16/9, 1 sp, Makassar 20/9, 1 sp, Wuasa 21/9, 1 sp, Wuasa **Oriental Hobby** Falco severus 8/9, 1 sp, Foli 21/9, 1 sp, Wuasa **Peregrine Falcon** Falco peregrines ernesti 15/9, 1 sp, Kosinggolan, Waterbone 22/9, 1 sp, Bora village 23/9, 1 sp, Manado Megapodes Megapodiidae Maleo Macrocephalon maleo 12/9, 1 sp heard, Tambun 14/9, 1 sp, Tambun Moluccan Scrubfowl Megapodius wallacei 6/9, 2 sp, Galela beach **Tabon Scrubfowl** Megapodius cumingii gilberti

Dusky Scrubfowl 6/9, heard, Dase hill trail, Kali Batu Putih 8/9, heard, Dase hill trail, Kali Batu Putih 9/9, 3 sp, Anu's clearing, Kali Batu Putih

Buttonguail

Red-backed Buttonquail 21/9, 1 sp, Oloboju river 22/9, 6 sp, Bora village 22/9, 3 sp, Oloboju river

Turnicidae

Turnix maculosus beccarii

Megapodius f. freycinet

Falconidae

3/9, 3 sp, Tangkoko

Rail, Gallinules and Coots

Buff-banded Rail Gallirallus p. philippensis 4/9, 1 sp, Tangkoko 10/9, 1 sp, Manado-Kotamobagu 13/9, 1 sp, Toraut, Waterbone 14/9, 1 sp, Doloduo-Tapakolintang, Waterbone 15/9, 3 sp, Kosinggolan, Waterbone **Barred Rail** Gallirallus torquatus celebensis 4/9, 1 sp, Tangkoko 5/9, 1 sp, near Tangkoko 10/9, 1 sp, Manado-Kotamobagu 11/9, 1 sp, Gunung Ambang 13/9, 1 sp, Toraut, Waterbone 14/9, 1 sp, Tambun, Waterbone 14/9, 1 sp, Tapakolintang, Waterbone 15/9, 6 sp, Kosinggolan, Waterbone 15/9, 1 sp, Doloduo-Manado 16/9, 1 sp heard, Karaenta Forest **Isabelline Bush-hen** Amaurornis isabellina 4/9, heard, Tangkoko 5/9, heard, Tangkoko 13/9, 1 sp, Muara Puisan-Doloduo 15/9, 5 sp, Kosinggolan, Waterbone White-breasted Waterhen Amaurornis phoenicurus leucomelanus 3/9, 1 sp, Tangkoko 13/9, 1 sp, Toraut, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone **Purple Swamphen** Porphyrio porphyrio indicus 12/9, 1 sp, Doloduo-Toraut, Waterbone 15/9, 3 sp, Kosinggolan, Waterbone **Common Moorhen** Gallinula chloropus orientalis 12/9, 1 sp, Doloduo-Toraut, Waterbone Jacanidae Jacanas **Comb-crested Jacana** Irediparra g. gallinacean 12/9, 1 sp, Doloduo-Toraut, Waterbone Rostratulidae **Painted-snipes** Greater Painted-snipe Rostratula b. benghalensis 15/9, 15 sp, Kosinggolan, Waterbone

Rallidae

Avocets and Stilts	Recurvirostridae
Pied Stilt 12/9, 2 sp, Tambun-Doloduo	Himantopus leucocephalus
Plovers and Lapwings	Charadriidae
Lesser Sandplover 7/9, 1 sp, Foli beach	Charadrius m. mongolus
Sandpipers	Scolopacidae
Swinhoe's Snipe 15/9, 1 sp, Kosinggolan, Waterbone	Gallinago megala
Whimbrel 2/9, 1 sp, Tangkoko 5/9, 2 sp, Ternate-Sidangoli	Numenius phaeopus variegates
Wood Sandpiper 12/9, 10+ sp, Tambun-Doloduo, Waterbone 14/9, 1 sp, near Tambun 15/9, 10+ sp, Waterbone area	Tringa glareola
Common Sandpiper 2/9, 5 sp, Tangkoko 6/9, 4 sp, Galela 7/9, 1 sp, Daru-Foli 13/9, 3 sp, Muara Puisan, Waterbone 21/9, 2 sp, Wuasa-Palu	Actitis hypoleucos
Great Knot 7/9, 1 sp, Foli beach	Calidris tenuirostris
Red-necked Phalarope 7/9, 100+ sp, Daru-Foli crossing 8/9, 20+ sp, Foli-Daru crossing 10/9, 20+ sp, Sidangoli-Ternate crossing	Phalaropus lobatus
Terns	Sternidae
Great Crested Tern 5/9, 1 sp, Ternate-Sidangoli crossing 7/9, 1 sp, Daru-Foli crossing	Sterna bergii cristata
Common Tern 5/9, 1 sp, Ternate-Sidangoli crossing 7/9, 30+ sp, Daru-Foli crossing 8/9, 500+ sp, Foli-Daru crossing 10/9, 6 sp, Sidangoli-Ternate crossing	Sterna hirundo longipennis

[32]

Little Tern Sterna albifrons sinensis 7/9, 20+ sp, Daru-Foli crossing 8/9, 2 sp, Foli-Daru crossing **Aleutian Tern** Sterna aleutica 6/9, 3 sp, Tobelo 7/9, 2 sp, Daru-Foli crossing **Bridled Tern** Sterna a. anaethetus 7/9, 70+ sp, Daru-Foli crossing 8/9, 30+ sp, Foli-Daru crossing White-winged Tern Chlidonias leucopterus 8/9, 3 sp, Foli-Daru crossing Black Noddy Anous minutus worcesteri 8/9, 2 sp, Foli-Daru crossing **Pigeons and Doves** Columbidae [Rock Pigeon] Columba livia domest. Seen in small to moderate numbers in most populated areas Red Collared-Dove Streptopelia tranquebarica humilis 12/9, 2 sp, Doloduo-Tambun 22/9, 10+ sp, Bora village Spotted Dove Streptopelia chinensis tigrina 4/9, 2 sp, Tangkoko 6/9, 3 sp, Sidangoli-Tobelo 13/9, 2 sp, Tambun 15/9, 3 sp, Waterbone area 21/9, 10+ sp, Wuasa-Palu Slender-billed Cuckoo-Dove Macropygia amboinensis sanghirensis 28/8, 2 sp, Gunung Sahengbalira 31/8, 2 sp, Gunung Sahengbalira 7/9, 2 sp, Foli 8/9, heard, Foli 9/9, heard, Kali Batu Putih Slender-billed Cuckoo-Dove Macropygia amboinensis albicapilla 14/9, 2 sp, Tambun 15/9, 1 sp, Tapakolintang, Waterbone 16/9, 1 sp, Makassar 18/9, 10+ sp, Lake Tambing, Lore Lindu 19/9, 10+ sp, Lake Tambing, Lore Lindu Slender-billed Cuckoo-Dove Macropygia amboinensis batchianensis 4/9, 2 sp, Tangkoko 5/9, 5 sp, Tangkoko

Great Cuckoo-Dove 7/9, 1 sp, Foli	Reinwardtoena r. reinwardtii
White-faced Cuckoo-Dove 2/9, 3 sp, Tangkoko 4/9, 1 sp, Tangkoko 5/9, 1 sp, Tangkoko 12/9, 1 sp, Tambun, Waterbone 13/9, 1 sp, Muara Puisan, Waterbone 14/9, 1 sp, Tapakolintang, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone	Turacoena manadensis
Emerald Dove 27/8, 1 sp, Lilipang Binala 28/8, 2 sp, Gunung Sahengbalira 29/8, 2 sp, Talawid 30/8, 3 sp, Gunung Sahengbalira 31/8, 3 sp, Gunung Sahengbalira 4/9, 1 sp, Tangkoko 9/9, 2 sp, Kali Batu Putih 22/9, 3 sp, Bora village	Chalcophaps i. indica
Stephan's Dove 4/9, 2 sp, Tangkoko 22/9, 8 sp, Bora village	Chalcophaps stephani wallacei
Pink-necked Pigeon 2/9, 10+ sp, Tangkoko	Treron vernans
Gray-cheeked Pigeon 29/8, 2 sp, Tahuna	Treron griseicauda sangirensis
Gray-cheeked Pigeon 3/9, 30+ sp, Tangkoko 5/9, 10 sp, Tangkoko 12/9, 6 sp, Tambun, Waterbone 13/9, 30+ sp, Toraut, Waterbone	Treron griseicauda wallacei
Red-eared Fruit-Dove 17/9, 2 sp, Anaso track, Lore Lindu 18/9, 4 sp, Anaso track, Lore Lindu 20/9, 1 sp, Anaso track, Lore Lindu 21/9, 2 sp, Anaso track, Lore Lindu	Ptilinopus fischeri centralis
Maroon-chinned Fruit-Dove 12/9, 2 sp, Tambun, Waterbone 13/9, 2 sp, Toraut, Waterbone	Ptilinopus subgularis epia
Scarlet-breasted Fruit-Dove 6/9, heard, Dase hill, Kali Batu Putih 7/9, 1 sp, Foli 8/9, heard, Foli	Ptilinopus b. bernsteinii

Superb Fruit-Dove 11/9, 1 sp, Gunung Ambang 19/9, 1 sp, Lake Tambing, Lore Lindu	Ptilonopus superbus temminckii
Blue-capped Fruit-Dove 7/9, 1 sp + heard, Foli 8/9, 1 sp, Foli 9/9, heard, Foli	Ptilinopus monacha
Gray-headed Fruit-Dove 7/9, 5 sp, Foli 8/9, 20+ sp, Foli 9/9, 2 sp, Kali Batu Putih 10/9, 20+ sp, Kali Batu Putih lookout	Ptilinopus hyogastrus
Black-naped Fruit-Dove 27/9, heard, Lilipang Binala 28/9, heard, Gunung Sahengbalira 29/9, 3 males, Talawid 30/9, 2 sp, Gunung Sahengbalira	Ptilinopus melanospilus xanthorrhoa
Black-naped Fruit-Dove 4/9, 3 sp, Tangkoko 14/9, 1 sp, Tapakolintang, Waterbone 21/9, 3 sp, Wuasa-Palu	Ptilinopus melanospilus melanospila
White-bellied Imperial-Pigeon 5/9, 3 sp, Tangkoko 11/9, 1 sp, Gunung Ambang 21/9, 2 sp, Anaso track, Lore Lindu	Ducula forsteni
Gray-headed Imperial-Pigeon 18/9, 2 sp, Anaso track, Lore Lindu	Ducula radiate
Green Imperial-Pigeon 3/9, 15+ sp, Tangkoko 4/9, 2 sp, Tangkoko 5/9, 4 sp, Tangkoko 12/9, 4 sp, Tambun, Waterbone 12/9, 3 sp, Toraut, Waterbone 13/9, 2 sp, Muara Puisan, Waterbone 13/9, 15+ sp, Toraut, Waterbone 14/9, 10+ sp, Tambun, Waterbone 14/9, 3 sp, Kosinggolan, Waterbone	Ducula aenea paulina
White-eyed Imperial-Pigeon 7/9, 3 sp, Foli 8/9, 1 sp, Foli 9/9, heard, Kali Batu Putih	Ducula p. perspicillata
Elegant Imperial-Pigeon 28/8, heard, Gunung Sahengbalira 29/8, 2 sp, Talawid 30/9, heard, Gunung Sahengbalira	Ducula concinna
---	----------------------------
Cinnamon-bellied Imperial-Pigeon 6/9, 1 sp, Dase hill trail, Kali Batu Putih 7/9, 1 sp, Foli 8/9, 1 sp, Foli	Ducula b. basilica
Pied Imperial-Pigeon 29/8, 30+ sp, Talawid	Ducula b. bicolor
Pied Imperial-Pigeon 7/9, 10+ sp, Foli 8/9, 2 sp, Foli	Ducula bicolor melanura
White Imperial-Pigeon 2/9, 2 sp, Tangkoko 4/9, 8 sp, Tangkoko 5/9, 30+ sp, Tangkoko 12/9, 3 sp, Toraut, Waterbone 13/9, 3 sp, Toraut, Waterbone	Ducula luctuosa
Cockatoos	Cacatuidae
Cockatoos White Cockatoo 6/9, heard, Dase hill trail, Kali Batu Putih 7/9, 4 sp, Foli 8/9, 10 sp, Kali Batu Putih lookout 9/9, 5 sp, Kali Batu Putih 10/9, 10 sp, Kali Batu Putih lookout	Cacatuidae Cacatua alba
White Cockatoo 6/9, heard, Dase hill trail, Kali Batu Putih 7/9, 4 sp, Foli 8/9, 10 sp, Kali Batu Putih lookout 9/9, 5 sp, Kali Batu Putih	
White Cockatoo 6/9, heard, Dase hill trail, Kali Batu Putih 7/9, 4 sp, Foli 8/9, 10 sp, Kali Batu Putih lookout 9/9, 5 sp, Kali Batu Putih 10/9, 10 sp, Kali Batu Putih lookout	Cacatua alba

Yellow-and-green Lorikeet 17/9, 2 sp, Lake Tambing, Lore Lindu 18/9, 20+ sp, Lake Tambing, Lore Lindu 19/9, 2 sp, Anaso track, Lore Lindu 20/9, 10+ sp, Lore Lindu 21/9, 2 sp, Anaso track, Lore Lindu	Trichoglossus flavoviridis meyeri
Chattering Lory 6/9, heard, Dase hill, Kali batu Putih 7/9, heard, Foli 8/9, 2 sp + heard, Kali Batu Putih lookout	Lorius g. garrulous
Red-flanked Lorikeet 7/9, 4 sp, Foli 8/9, 3 sp, Foli	Charmosyna placentis intensior
Red-cheeked Parrot 6/9, heard, Dase hill trail, Kali Batu Putih 7/9, 30+ sp, Foli 8/9, 2 sp, Kali Baut Putih lookout 9/9, 5 sp, Kali Batu Putih 10/9, 2 sp, Kali Batu Putih lookout	Geoffroyus geoffroyi cyanicollis
Yellowish-breasted Racquet-tail 4/9, 1 sp, Tangkoko 5/9, 1 sp, Tangkoko 12/9, 2 sp, Toraut, Waterbone 13/9, heard, Toraut, Waterbone 15/9, heard, Kosinggolan, Waterbone	Prioniturus flavicans
Golden-mantled Racquet-tail 5/9, 10+ sp, Tangkoko 11/9, 6 sp, Gunung Ambang 17/9, 2 sp, Anaso track, Lore Lindu 18/9, 2 sp, Lore Lindu 20/9, heard, Lore Lindu	Prioniturus p. platurus
Great-billed Parrot 7/9, 15 sp, Foli 8/9, 15 sp, Foli	Tanygnathus m. megalorynchos
Azure-rumped Parrot 29/8, 1 sp, Talawid	Tanygnathus sumatranus sangirensis
Azure-rumped Parrot 3/9, 1 sp, Tangkoko 4/9, 1 sp, Tangkoko 11/9, heard, Gunung Ambang 12/9, 1 sp, Toraut, Waterbone 13/9, 8 sp, Toraut, Waterbone 14/9, heard, Tapakolintang, Waterbone 15/9, heard, Tapakolintang, Waterbone	Tanygnathus sumatranus sumatranus

Eclectus Parrot 6/9, 3 sp, Dase hill trail, Kali Batu Putih 7/9, 5 sp, Foli 10/9, 4 sp, Kali Batu Putih lookout	Eclectus roratus vosmaeri
Sulawesi Hanging-Parrot 3/9, 1 sp, Tangkoko 5/9, 15 sp, Tangkoko 11/9, 1 sp, Gunung Ambang 13/9, 1 sp, Toraut, Waterbone 14/9, 2 sp, Tambun, Waterbone 15/9, 2 sp, Kosinggolan, Waterbone 21/9, 10+ sp, Wuasa forest	Loriculus stigmatus
Moluccan Hanging-Parrot 7/9, 2 sp, Foli 9/9, 7 sp, Kali Batu Putih 10/9, 3 sp, Kali Batu Putih lookout	Loriculus amabilis
Sangihe Hanging-Parrot 27/8, 2 sp, Lilipang Binala 29/8, 3 sp, Talawid	Loriculus catamene
Pygmy Hanging-Parrot 3/9, 4 sp, Tangkoko 13/9, 2 sp, Muara Puisan, Waterbone 21/9, 1+ sp, Wuasa forest	Loriculus exilis
Cuckoos	Cuculidae
Sulawesi Hawk-Cuckoo 13/9, 2 sp heard, Muara Puisan, Waterbone 19/9, 1 sp, Dongi Dongi IV bridge, Lore Lindu	Cuculus crassirostris
Brush Cuckoo 11/9, heard, Gunung Ambang 14/9, 1 sp, Tambun, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone 17/9, heard, Lore Lindu 18/9, heard, Lore Lindu 19/9, 1 sp, Lore Lindu 20/9, heard, Lore Lindu 21/9, heard, Anaso track, Lore Lindu	Cacomantis variolosus virescens
Brush Cuckoo 7/9, 1 sp, Foli 8/9, 2 sp, Foli 9/9, heard, Kali Batu Putih	Cacomantis variolosus infaustus

Chrysococcyx minutillus jungei

Eudynamys m. melanorhynchus

Little Bronze-Cuckoo 16/9, 1 sp, Karaenta forest 17/9, heard, Lore Lindu 18/9, heard, Lore Lindu 19/9, heard, Lore Lindu 20/9, heard, Lore Lindu 21/9, 1 sp, Lore Lindu 22/9, 1 sp, Bora village, Palu

Black-billed Koel

4/9, heard, Tangkoko
5/9, heard, Tangkoko
11/9, heard, Gunung Ambang
12/9, 1 male, Tambun
13/9, 2 sp, Toraut, Waterbone
14/9, heard, Tambun, Waterbone
14/9, heard, Tapakolintang, Waterbone
15/9, 1 sp, Kosinggolan, Waterbone

Asian Koel

27/8, heard, Lilipang Binala28/8, heard, Gunung Sahengbalira29/8, heard, Talawid30/8, heard, Gunung Sahengbalira

Yellow-billed Malkoha

3/9, 2 sp, Tangkoko 4/9, 3 sp, Tangkoko 5/9, 10+ sp, Tangkoko 12/9, 2 sp, Tambun, Waterbone 13/9, 3 sp, Toraut, Waterbone 14/9, 2 sp, Tambun, Waterbone 14/9, 2 sp, Tapakolintang, Waterbone 15/9, 2 sp, Kosinggolan, Waterbone

Yellow-billed Malkoha

18/9, 3 sp, Lore Lindu 19/9, 1 sp, Lore Lindu 21/9, 1 sp, Wuasa-Palu 22/9, 2 sp, Bora village

Bay Coucal

3/9, 1 sp, Tangkoko 5/9, 1 sp, Tangkoko

Bay Coucal

22/9, heard, Bora village

Goliath Coucal

6/9, 1 sp, Dase hill trail, Kali Batu Putih 6/9, 3 sp, Sidangoli-Tobelo 7/9, 1 sp + heard, Foli 10/9, heard, Kali Batu Putih lookout Eudynamys scolopaceus mindanensis

Phaenicophaeus c. calyorhynchus

Phaenicophaeus calyorhynchus meridionalis

Centropus c. celebensis

Centropus celebensis melanops

Centropus goliath

[39]

Lesser Coucal 2/9, 1 sp, Tangkoko 4/9, 1 sp, Tangkoko 13/9, 2 sp, Tambun-Doloduo 20/9, 1 sp, Lore Lindu 21/9, 1 sp, Lore Lindu 22/9, 1 sp, Bora village	Centropus bengalensis sarasinorum
Lesser Coucal 8/9, 1 ad + 1 1 st cy, Foli	Centropus bengalensis medius
Barn-Owls	Tytonidae
Sulawesi Owl 2/9, 2 sp, Tangkoko 11/9, heard, Gunung Ambang 12/9, heard, Toraut, Waterbone 14/9, heard, near Doloduo	Tyto r. rosenbergii
Owls	Strigidae
Moluccan Scops-Owl 5/9, 1 sp, Kali Batu Putih 6/9, heard, Galela 8/9, heard, Foli 9/9, heard, Kali Batu Putih	Otus magicus leucospilus
Sulawesi Scops-Owl 3/9, heard, Tangkoko 4/9, 1 sp, Tangkoko 11/9, heard, Singsingon, Gunung Ambang 12/9, heard, Toraut, Waterbone 13/9, heard, Toraut, Waterbone 14/9, heard, Tambun, Waterbone 20/9, 1 sp, Wuasa, Lore Lindu	Otus m. manadensis
Sangihe Scops-Owl 27/9, 1 sp, Lelipang, Sangihe	Otus collari
Ochre-bellied Hawk-Owl 3/9, 2 sp, Tangkoko 12/9, heard, Toraut, Waterbone 13/9, heard, Toraut, Waterbone	Ninox ochracea
Cinnabar Hawk-Owl 11/9, 1 sp +5 heard, Singsingon, Gunung Ambang	Ninox ios
Moluccan Hawk-Owl 5/9, heard, Kali Batu Putih 6/9, heard, Galela 7/9, 1 sp, Foli	Ninox squamipila hypogramma

Speckled Hawk-Owl 12/9, heard, Toraut, Waterbone 13/9, 2 sp, Toraut, Waterbone	Ninox punctulata
Owlet-Nightjars	Aegothelidae
Moluccan Owlet-Nightjar 5/9, 1 sp, Anu's clearing, Kali Batu Putih 9/9, 1 sp, Anu's clearing, Kali Batu Putih	Aegotheles crinifrons
Nightjars	Caprimulgidae
Diabolical Nightjar 11/9, heard, Singsingon, Gunung Ambang 17/9, 1 ad+1 chick, Anaso track, Lore Lindu 18/9, 2 sp, Anaso track, Lore Lindu 19/9, 2 sp, Dongi Dongi IV bridge, Lore Lindu 20/9, 2 sp, Anaso track, Lore Lindu 20/9, 1 sp, Dongi Dongi IV bridge, Lore Lindu 21/9, 1 sp, Anaso track, Lore Lindu	Eurostopodus diabolicus
Great Eared-Nightjar 2/9, 6 sp, Tangkoko 3/9, heard, Tangkoko 11/9, heard, Singsingon, Gunung Ambang 13/9, heard, Muara Puisan, Waterbone 14/9, 2 sp, Tambun, Waterbone 14/9, 1 sp, Tapakolintang, Waterbone 19/9, 1 sp, Dongi Dongi IV bridge, Lore Lindu 20/9, 1 sp, Dongi Dongi IV bridge, Lore Lindu	Eurostopodus macrotis macropterus
Large-tailed Nightjar 5/9, heard, Kali Batu Putih 6/9, 2 sp + heard, Galela 7/9, 1 sp, Foli 8/9, 1 sp, Kali Batu Putih 12/9, 10+ sp, Tambun, Waterbone	Caprimulgus macrurus schlegelii
Sulawesi Nightjar 3/9, heard, Mama Roo's, Tangkoko 4/9, 1 sp, Tangkoko 14/9, heard, Tambun, Waterbone	Caprimulgus c. celebensis
Savanna Nightjar 16/9, 8+ sp, Oloboju River, Palu 21/9, 3 sp, Oloboju River, Palu 22/9, 4 sp, Oloboju River, Palu	Caprimulgus affinis propinquus

Swifts	Apodidae
Glossy Swiftlet 5-10/9 A common species on Halmahera	Collocalia esculenta spilura
Glossy Swiftlet 27/8, 20 sp, Lilipang Binala 28/8, 5 sp, Gunung Sahengbalira 30/8, 5 sp, Gunung Sahengbalira 31/8, 15 sp, Gunung Sahengbalira 1/9, 5 sp, Lilipang Binala-Tahuna 2-5/9, A common species at Tangkoko	Collocalia esculenta manadensis
Glossy Swiftlet 16/9, 2 sp, Karaenta forest 17-22/9 A common species at Lore Lindu and and between Wuasa and Palu	Collocalia esculenta esculenta
Moluccan Swiftlet 27/9, 10+ sp, Lilipang Binala 28/9, 1 sp, Gunung Sanhengbalira 29/9, 4 sp, Talawid 30/9, 10+ sp, Gunung Sahengbalira 4/9, 10+ sp, Tangkoko 18/9, 1 sp, Anaso track, Lore Lindu	Aerodramus infuscatus sororum
Uniform Swiftlet 12/9, 2 sp, Tambun, Waterbone 14/9, 1 sp, Tambun, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone 21/9, 1 sp, Wuasa-Palu	Aerodramus vanikorensis aenigma
Purple Needletail 19/9, 2 sp, Lore Lindu 20/9, 7 sp, Lore Lindu	Hirundapus celebensis
Asian Palm-Swift 14/9, 4 sp, Tambun, Waterbone 15/9, 2 sp, Tambun, Waterbone 16/9, 4 sp, Karaenta forest	Cypsiurus balasiensis
Fork-tailed Swift 10/9, 1 sp, Ternate	Apus p. pacificus
House Swift 10/9, 1 sp, Ternate	Apus nipalensis

Crested Treeswifts

Gray-rumped Treeswift 3/9, C, Tangkoko 4/9, 30+ sp, Tangkoko 5/9, C, Tangkoko 12/9, 5 sp, Tambun, Waterbone 12/9, 5 sp, Toraut, Waterbone 13/9, 10+ sp, Muara Puisan, Waterbone 16/9, 2 sp, Karaenta forest

Moustached Treeswift 7/9, 3 sp, Foli 8/9, 10+ sp, Foli Hemiprocne mystacea confirmata

Hemiprocne longipennis wallacii

Kingfishers

Alcedinidae

Common Kingfisher 2/9, 1 sp, Tangkoko 12/9, 2 sp, Toraut, Waterbone 13/9, 1 sp, Muara Puisan, Waterbone 13/9, 2 sp, Toraut, Waterbone	Alcedo atthis hispidoides
Sulawesi Kingfisher	Ceyx f. fallax
3/9, 1 pair, Tangkoko	
4/9, 1 sp, Gunung Tangkoko	
Lilac Kingfisher	Cittura cyanotis sanghirensis
27/8, 1 sp, Lilipang Binala	
28/8, 2 sp, Gunung Sahengbalira	
29/8, 1 sp, Talawid	
30/8, 2 sp, Gunung Sahengbalira	
31/8, 1 sp, Gunung Sahengbalira	
Lilac Kingfisher	Cittura c. cyanotis
3/9, 4 sp, Tangkoko	
4/9, 1 sp, Tangkoko	
Black-billed Kingfisher	Pelargopsis m. melanorhyncha
2/9, 1 sp, Tangkoko	
12/9, 1 sp, Toraut, Waterbone	
Ruddy Kingfisher	Halcyon coromanda rufa
2/9, 2 sp, Tangkoko	
Blue-and-white Kingfisher	Todiramphus diops
6/9, 3 sp, Sidangoli-Tobelo	
7/9, 1 sp, Foli	
8/9, 2 sp, Tobelo-Sidangoli	

Hemiprocnidae

Collared Kingfisher 2/9, 2+ sp, Tangkoko 3/9, 1 sp, Tangkoko 4/9, 1 sp, Tangkoko 11/9, 3 sp, Gunung Ambang 12/9, 2 sp, Toraut, Waterbone 13/9, 1 sp, Muara Puisan, Waterbone 14/9, heard, Tapakolintang, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone 15/9, 1 sp, Bora village 16/9, 1 sp, Karaenta forest 17/9, 1 sp, Lore Lindu 18/9, 2 sp, Lore Lindu 20/9, 2 sp, Lore Lindu 21/9, 2 sp, Wuasa-Palu 22/9, 2 sp, Bora village	Todiramphus c. chloris
Sombre Kingfisher	Todiramphus funebris
6/9, 1 sp + heard, Dase hill trail, Kali Batu Putih	
8/9, heard, Foli	
9/9, 1 sp + heard, Dase hill trail, Kali Batu Putih	
Beach Kingfisher	Todiramphus s. saurophagus
6/9, 1 sp, small islet off Tobelo	
Sacred Kingfisher	Todiramphus s. sanctus
2/9, 2 sp, Tangkoko	
7/9, 1 sp, Daru	
Green-backed Kingfisher	Actenoides m. monachus
3/9, 4 sp, Tangkoko	
4/9, heard, Gunung Tangkoko	
13/9, heard, Muara Puisan, Waterbone	
Scaly Kingfisher	Actenoides p. princeps
4/9, 1 male, Gunung Tangkoko	
Common Paradise-Kingfisher	Tanysiptera galatea browningi
6/9, 1 sp, Dase hill, Kali Batu Putih	,, , , , , , , , , , , , , , , , , , , ,
9/9, 1 sp, Dase hill trail, Kali Batu Putih	
Bee-eaters	Meropidae
	weropiuue
Purple-bearded Bee-eater	Meropogon forsteni
17/9, 3 sp, Anaso track, Lore Lindu	
17/0 2 cm main read Lore Lindu	

17/9, 3 sp, main road, Lore Lindu 18/9, 6 sp, Anaso track, Lore Lindu 19/9, 6 sp, Anaso track, Lore Lindu 20/9, 1 sp, Anaso track, Lore Lindu 21/9, 2 sp, Anaso track, Lore Lindu

Blue-tailed Bee-eater 21/9, 2 sp, Oloboju River, Palu 22/9, 4 sp, Oloboju River, Palu	Merops philippinus
Rainbow Bee-eater 2/9, 15+ sp, Tangkoko 3/9, 20+ sp, Tangkoko 4/9, 4 sp, Tangkoko 9/9, 3 sp, Kali Batu Putih 10/9, heard, Kali Batu Putih lookout 22/9, 1 sp, Oloboju River	Merops ornatus
Rollers	Coraciidae
Purple-winged Roller 3/9, 1 sp, Tangkoko 4/9, 1 sp, Tangkoko 12/9, 1 sp, Tambun, Waterbone	Coracias temminckii
Dollarbird 6/9, 3 sp, Sidangoli-Tobelo 7/9, 1 sp, Tobelo-Daru 8/9, 5 sp, Foli	Eurystomus o. orientalis
Purple Roller 8/9, 4-7 sp, Foli	Eurystomus azureus
-	Eurystomus azureus Bucerotidae
8/9, 4-7 sp, Foli	-

Blyth's Hornbill 6/9, 3 sp, Kali Batu Putih 7/9, 30+ sp, Foli 8/9, 20+ sp, Kali Batu Putih lookout 9/9, 10+ sp, Kali Batu Putih 10/9, 10+ sp, Kali Batu Putih lookout	Aceros plicatus
Woodpeckers	Picidae
Sulawesi Woodpecker 4/9, 1 sp, Gunung Tangkoko 11/9, 1 sp, Gunung Ambang 18/9, 2 sp, Anaso track, Lore Lindu 20/9, 3 sp, Anaso track, Lore Lindu	Dendrocopos temminckii
Ashy Woodpecker 4/9, 8 sp, Tangkoko 5/9, 2 sp, Tangkoko 12/9, 5 sp, Toraut, Waterbone	Mulleripicus f. fulvus
Ashy Woodpecker 21/9, 1 sp, Lore Lindu	Mulleripicus fulvus wallacei
Pittas	Pittidae
Pittas Hooded Pitta 27/8, heard, Lilipang Binala 28/8, 1 sp, Gunung Sahengbalira 29/8, 2 sp, Talawid 30/9, 2 sp, Gunung Sahengbalira	Pittidae Pitta sordida sanghirana
Hooded Pitta 27/8, heard, Lilipang Binala 28/8, 1 sp, Gunung Sahengbalira 29/8, 2 sp, Talawid	
Hooded Pitta 27/8, heard, Lilipang Binala 28/8, 1 sp, Gunung Sahengbalira 29/8, 2 sp, Talawid 30/9, 2 sp, Gunung Sahengbalira Hooded Pitta	Pitta sordida sanghirana
Hooded Pitta 27/8, heard, Lilipang Binala 28/8, 1 sp, Gunung Sahengbalira 29/8, 2 sp, Talawid 30/9, 2 sp, Gunung Sahengbalira Hooded Pitta 4/9, 1 sp, Gunung Tangkoko Ivory-breasted Pitta 6/9, 1 sp + heard, Dase hill trail, Kali Batu Putih 8/9, heard, Foli 9/9, 3 sp + heard, Dase hill trail, Kali Batu Putih	Pitta sordida sanghirana Pitta sordida forsteni

Swallows	Hirundinidae
Barn Swallow 6/9, 2 sp, Sidangoli-Tobelo 7/9, C, Daru 12/9, 2 sp, Doloduo-Toraut 15/9, 2 sp, Doloduo-Manado 20/9, 2 sp, Lore Lindu 21/9, C, Wuasa-Palu	Hirundo rustica gutturalis
Pacific Swallow A common species on Sangihe, Halmahera and Sulawesi	Hirundo tahitica javanica
Wagtails and Pipits	Motacillidae
Eastern Yellow Wagtail 11/9, 10+ sp, Gunung Ambang 12/9, 5+ sp, Doloduo-Toraut, Waterbone 15/9, 1 sp, Kosinggolan, Waterbone	Motacilla tschutschensis simillima
Gray Wagtail 30/9, 1 sp, Gunung Sahengbalira	Motacilla cinerea robusta
Cuckoo-shrikes	Campephagidae
Pied Cuckoo-shrike 13/9, 1 sp, Muara Puisan, Waterbone 13/9, heard, Toraut, Waterbone 15/9, 2 sp, Kosinggolan, Waterbone 15/9, 6 sp, Tapakolintang, Waterbone	Coracina bicolor
Moluccan Cuckoo-shrike 7/9, 2 sp, Foli 8/9, 2 sp, Foli	Coracina atriceps
Cerulean Cuckoo-shrike 15/9, 1 sp, Tapakolintang, Waterbone	Coracina t. temminckii
Cerulean Cuckoo-shrike 17/9, 7 sp, Lore Lindu 19/9, 1 sp, Lore Lindu 20/9, 2 sp, Lore Lindu 21/9, 2 sp, Lore Lindu	Coracina temminckii rileyi
White-rumped Cuckoo-shrike 2/9, 1 sp, Tangkoko 3/9, 2 sp, Tangkoko 15/9, 2 sp, Kosinggolan, Waterbone	Coracina leucopygia

White-bellied Cuckoo-shrike 6/9, 1 sp, near Tobelo 7/9, 1 sp, Foli 8/9, 1 sp, Foli	Coracina papuensis
Halmahera Cuckoo-shrike 7/9, 3 sp, Foli	Coracina parvula
Pygmy Cuckoo-shrike 18/9, 2 sp, Anaso track, Lore Lindu 19/9, 2 sp, main road, Lore Lindu 20/9, 1 sp, Lore Lindu	Coracina abbotti
Cicadabird 9/9, 1 female, Kali Batu Putih	Coracina tenuirostris grayi
Sulawesi Cuckoo-shrike 4/9, 3 sp, Tangkoko 5/9, 2 sp, Tangkoko 14/9, 1 sp, Tapakolintang, Waterbone 15/9, 1 sp, Tapakolintang, Waterbone 20/9, 2 sp, Anaso track, Lore Lindu	Coracina m. morio
White-rumped Triller 4/9, heard, Gunung Tangkoko 15/9, 1 sp, Tapakolintang, Waterbone	Lalage leucopygialis
White-shouldered Triller 22/9, 2 sp, Bora village	Lalage sueurii
Rufous-bellied Triller 6/9, 3 sp, Anu's clearing, Kali Batu Putih 7/9, 5 sp, Foli 8/9, 4 sp, Foli 9/9, 6 sp, Kali Batu Putih	Lalage aurea
Bulbuls	Pycnonotidae
[Sooty-headed Bulbul] 4/9, 10+ sp, Tangkoko 16/9, 2 sp, Karaenta forest	Pycnonotus aurigaster
Golden Bulbul 28/8, heard, Gunung Sahengbalira 30/8, 1 sp, Gunung Sahengbalira 31/8, heard, Gunung Sahengbalira	Alophoixus affinis platenae
Golden Bulbul 6/9, 2 sp, Dase hill trail, Kali Batu Putih 7/9, 4 sp, Foli 8/9, 5 sp, Foli 9/9, 10 sp, Kali Batu Putih	Alophoixus affinis chloris

Thrushes	Turdidae
Geomalia 18/9, 2 sp, Anaso track, Lore Lindu	Geomalia heinrichi
Rusty-backed Thrush 3/9, 1 sp, Tangkoko 4/9, 1 sp, Tangkoko	Zoothera erythronota
Sulawesi Thrush 19/9, 3 sp, main road, Lore Lindu	Cataponera turdoides abditiva
Great Shortwing 18/9, heard, Anaso track, Lore Lindu 20/9, 4 sp, Anaso track, Lore Lindu 21/9, 1 male, Anaso track, Lore Lindu	Heinrichia calligyna (ssp?)
Cisticolas and Allies	Cisticolidae
Golden-headed Cisticola 11/9, 1 sp, Gunung Ambang 11/9, heard, Singsingon, Gunung Ambang 13/9, 1 sp, Muara Puisan, Waterbone	Cisticola exilis rustica
Old World Warblers	Sylviidae
Chestnut-backed Bush-Warbler 11/9, heard, Gunung Ambang 17/9, 1 sp, Anaso track, Lore Lindu 19/9, 2 sp, Lore Lindu 20/9, 2 sp, Lore Lindu 21/9, 1 sp, Anaso track, Lore Lindu	Bradypterus c. castaneus
Gray's Warbler 8/9, 1 sp + heard, Foli	Locustella fasciolata
Mountain Tailorbird 11/9, 2 sp, Gunung Ambang	Orthotomus cuculatus riedeli
Mountain Tailorbird 19/9, 4 sp, Anaso track, Lore Lindu 20/9, heard, Anaso track, Lore Lindu	Orthotomus cuculatus stentor
Arctic Warbler 6/9, 1 sp, small islet off Daru	Phylloscopus borealis

Sulawesi Leaf-Warbler Phylloscopus s. sarasinorum 17/9, 10+ sp, Anaso track, Lore Lindu 18/9, 15+ sp, Anaso track, Lore Lindu 19/9, 10+ sp, Anaso track, Lore Lindu 20/9, 2 sp, Anaso track, Lore Lindu 21/9, 2 sp, Anaso track, Lore Lindu **Old World Flycatchers** Muscicapidae **Undescribed Flycatcher species** Muscicapa sp. 17/9, 1 sp, main road, Lore Lindu Snowy-browed Flycatcher Ficedula hyperythra jugosae 17/9, 6 sp, Anaso track, Lore Lindu 19/9, 1 sp, Anaso track, Lore Lindu 20/9, 1 sp, Anaso track, Lore Lindu 21/9, 4 sp, Anaso track, Lore Lindu Little Pied Flycatcher Ficedula w. westermanni 17/9, 3 sp, Lore Lindu 18/9, 1 sp, Lore Lindu 19/9, 1 sp, Lore Lindu 20/9, 2 sp, Lore Lindu 22/9, 10+ sp, Bora village Island Flycatcher Eumyias panayensis septentrionalis 11/9, 2 sp, Gunung Ambang 17/9, 2 sp, Lore Lindu 18/9, 2 sp, Lore Lindu 19/9, 3 sp, Lore Lindu 20/9, 5 sp, Lore Lindu 21/9, 1 sp, Lore Lindu **Matinan Flycatcher** Cyornis sanfordi 11/9, 2 sp, Gunung Ambang **Blue-fronted Flycatcher** Cyornis hoevelli 17/9, 1 male, Anaso track, Lore Lindu 18/9, heard, Lore Lindu 19/9, 4 sp, Lore Lindu 21/9, 3 sp, Lore Lindu Sulawesi Blue-Flycatcher Cyornis o. omissus 17/9, 1 female, main road, Lore Lindu 20/9, 1 sp, main road, Lore Lindu Citrine Canary-Flycatcher Culicicapa h. helianthea 4/9, heard, Tangkoko 11/9, heard, Gunung Ambang 17/9, 2 sp, Lore Lindu 18/9, 2 sp, Lore Lindu 19/9, 4 sp, Lore Lindu

Pied Bushchat 20/9, 1 sp, Wuasa

Fantails

Saxicola caprata albonotata

Rhipidura teysmanni toradja

Rhipiduridae

Monarchidae

Rhipidura leucophrys

Willie-wagtail 5/9, 1 sp, Ternate 6/9, 1 sp, Sidangoli 7/9, 1 sp, Halmahera 9/9, 2 sp, Halmahera

Rusty-flanked Fantail

11/9, 4 sp, Gunung Ambang 17/9, 1 sp, Lore Lindu 18/9, 4 sp, Lore Lindu 19/9, 10+ sp, Lore Lindu 20/9, 2 sp, Lore Lindu 21/9, 1 sp, Lore Lindu

Monarch Flycatchers

Pale-blue Monarch Hypothymis p. puella 2/9, 1 sp, Mama Roo's, Tangkoko 3/9, 4 sp, Tangkoko 12/9, 2 sp, Tambun, Waterbone 12/9, 2 sp, Toraut, Waterbone 15/9, 2 sp, Kosinggolan, Waterbone 16/9, 4 sp, Karaenta forest **Cerulean Paradise-Flycatcher** Eutrichomyias rowleyi 28/9, 1 sp, Gunung Sahengbalira 30/9, 2 sp, Gunung Sahengbalira 31/9, 1 sp heard, Gunung Sahengbalira White-naped Monarch Monarcha pileatus 6/9, 1 sp, Dase hill trail, Kali Batu Putih 7/9, 1 sp, Foli 9/9, 1 sp, Dase hill trail, Kali Batu Putih Spectacled Monarch Monarcha trivirgatus 6/9, 7 sp, Dase hill trail, Kali Batu Putih 7/9, 1 sp, Foli 9/9, 5 sp, Dase hill trail, Kali Batu Putih **Moluccan Flycatcher** Myiagra galeata 7/9, 2 sp, Foli 8/9, 1 sp, Foli 9/9, 2 sp, Anu's place, Kali Batu Putih Shining Flycatcher Myiagra alecto 6/9, 3 sp, Dase hill trail, Kali Batu Putih

Whistlers and Allies Pachycephalidae **Olive-flanked Whistler** Hylocitrea b. bonensis 11/9, 1 sp, Gunung Ambang 17/9, 1 sp, Anaso track, Lore Lindu 18/9, 5 sp, Anaso track, Lore Lindu 19/9, 1 sp, Anaso track, Lore Lindu 21/9, 2 sp, Anaso track, Lore Lindu Maroon-backed Whistler Coracornis raveni 17/9, 1 sp, Anaso track, Lore Lindu 18/9, 1 sp, Anaso track, Lore Lindu 21/9, heard, Anaso track, Lore Lindu **Sulphur-bellied Whistler** Pachycephala sulfuriventer 11/9, 4 sp, Gunung Ambang 17/9, 1 sp, Anaso track, Lore Lindu 18/9, 2 sp, Anaso track, Lore Lindu 19/9, 2 sp, Anaso track, Lore Lindu 20/9, 3 sp, Anaso track, Lore Lindu 21/9, 1 sp, Anaso track, Lore Lindu Golden Whistler Pachycephala pectoralis 6/9, 1 female, Dase hill trail, Kali Batu Putih 9/9, 2 sp, Dase hill trail, Kali Batu Putih **Drab Whistler** Pachycephala griseonota 7/9, 1 sp, Foli 8/9, 1 sp, Foli 9/9, heard, Kali Batu Putih Sangihe Shrike-Thrush Colluricincla sanghirensis 30/9, 1 sp, Gunung Sahengbalira Timaliidae **Babblers** Malia Malia grata stresemanni 18/9, 4+ sp, Lore Lindu 19/9, 8 sp, Lore Lindu 21/9, heard, Lore Lindu Sulawesi Babbler Trichastoma c. celebense 3/9, 1 sp, Tangkoko 4/9, 1 sp, Tangkoko 11/9, 3 sp, Gunung Ambang 12/9, 5 sp, Toraut, Waterbone 13/9, 5 sp, Toraut, Waterbone Sulawesi Babbler Trichastoma celebense rufofuscum 19/9, 4 sp, Lore Lindu

Thornbills and Allies

Golden-bellied Gerygone 2/9, heard, Tangkoko 11/9, 2 sp, Gunung Ambang 19/9, 1 sp, Lore Lindu 20/9, 8 sp, Lore Lindu

Sunbirds and Spiderhunters

Plain-throated Sunbird 27/9, 1 male, Talawid

Plain-throated Sunbird 5/9, 2 sp, Tangkoko 14/9, 2 sp, Waterbone area 15/9, 5 sp, Kosinggolan, Waterbone 16/9, 5 sp, Karaenta forest

Black Sunbird 27/8, 10+ sp, Lilipang Binala 28/8, 5 sp, Gunung Sahengbalira 29/9, 2 sp, Talawid

Black Sunbird 3/9, 5 sp, Tangkoko 13/9, 2 sp, Muara Puisan, Waterbone

Black Sunbird 20/9, 1 sp, Lore Lindu 21/9, 1 sp, Lore Lindu

Black Sunbird 7/9, 10+ sp, Foli 8/9, 10+ sp, Foli 9/9, 5 sp, Kali Batu Putih 10/9, 2 sp, Kali Batu Putih lookout

Olive-backed Sunbird 3/9, 5 sp, Tangkoko 4/9, 2 sp, Tangkoko 5/9, 1 sp, Tangkoko 11/9, 5 sp, Gunung Ambang 13/9, 5 sp, Muara Puisan, Waterbone 14/9, 2 sp, Tambun, Waterbone 15/9, 5 sp, Kosinggolan, Waterbone 22/9, 10+ sp, Bora village Acanthizidae

Gerygone sulphurea flaveola

Nectariniidae

Anthreptes malacensis heliocalus

Anthreptes malacensis celebensis

Leptocoma sericea sangirensis

Leptocoma sericea grayi

Leptocoma sericea porphyrolaema

Leptocoma sericea auriceps

Cinnyris jugularis plateni

Olive-backed Sunbird 6/9, 10+ sp, Kali Batu Puti 7/9, 30+ sp, Foli 8/9, C, Foli 9/9, C, Kali Batu Putih 10/9, 5 sp, Kali Batu Putih lookout	Cinnyris jugularis frenatus
Elegant Sunbird 28/8, 3 sp, Gunung Sahengbalira 30/8, 3 sp, Gunung Sahengbalira 31/9, 5 sp, Gunung Sahengbalira	Aethopyga duyvenbodei
Eastern Crimson Sunbird 15/9, 2 sp, Tapakolintang, Waterbone	Aethopyga siparaja flavostriata
Eastern Crimson Sunbird 20/9, 1 sp, main road, Lore Lindu,	Aethopyga siparaja beccarii
Flowerpeckers	Dicaeidae
Yellow-sided Flowerpecker 4/9, 1 sp, Tangkoko 5/9, 10+ sp, Tangkoko 11/9, 1 sp, Gunung Ambang 15/9, 1 sp, Kosinggolan, Waterbone 16/9, 1 sp, Karaenta forest	Dicaeum a. aureolimbatum
Yellow-sided Flowerpecker 27/8, 10+ sp, Lilipang Binala 28/8, 1 sp, Gunung Sahengbalira	Dicaeum aureolimbatum lateralie
30/8, heard, Gunung Sahengbalira	
30/8, heard, Gunung Sahengbalira Crimson-crowned Flowerpecker 11/9, 2 sp, Gunung Ambang 17/9, 2 sp, Anaso track, Lore Lindu	Dicaeum nehrkorni

White-eyes

Zosteropidae

1	
Mountain White-eye 11/9, 20+ sp, Gunung Ambang 18/9, 2 sp, Lore Lindu 19/9, 4 sp, Lore Lindu 20/9, 2 sp, Lore Lindu	Zosterops m. montanus
Yellow-bellied White-eye 17/9, 3 sp, Lore Lindu 20/9, 3 sp, Lore Lindu 21/9, 2 sp, Lore Lindu 22/9, 5 sp, Bora village	Zosterops chloris mentoris
Black-ringed White-eye 16/9, 2 sp, Karaenta forest	Zosterops anomalus
Black-crowned White-eye 4/9, 4 sp, Gunung Ambang 5/9, 3 sp, Tangkoko 11/9, 15+ sp, Gunung Ambang 13/9, 2 sp, Toraut, Waterbone 14/9, 1 sp, Tambun, Waterbone 17/9, 15+ sp, Lore Lindu 19/9, 20+ sp, Lore Lindu 20/9, 10+ sp, Lore Lindu 21/9, 2 sp, Lore Lindu	Zosterops a. atrifrons
Cream-throated White-eye 8/9, 1 sp, Foli	Zosterops atriceps
Streak-headed White-eye 11/9, 10+ sp, Gunung Ambang	Lophozosterops squamiceps stresemanni
Streak-headed White-eye 17/9, 2 sp, Lore Lindu 18/9, 4 sp, Lore Lindu 19/9, 2 sp, Lore Lindu 20/9, 1 sp, Lore Lindu 21/9, 2 sp, Lore Lindu	Lophozosterops squamiceps striaticeps
Honeyeaters	Meliphagidae
Dusky Myzomela 7/9, 8 sp, Foli 9/9, 1 sp, Kali Batu Putih 10/9, 2 sp, Kali Batu Putih lookout	Myzomela obscura simplex
Sulawesi Myzomela 4/9, 1 sp, Gunung Tangkoko 11/9, 4 sp, Gunung Ambang 19/9, 4 sp, Lore Lindu	Myzomela c. chloroptera
	[55]

White-streaked Friarbird	Melitograis gilolensis
8/9, 1 sp, Foli	
9/9, 1 sp, Dase hill trail, Kali Batu Putih	
Dark-eared Honeyeater	Myza c. celebensis
11/9, heard, Singsingon	
18/9, 2 sp, Lore Lindu	
19/9, 3 sp, Lore Lindu	
20/9, 2 sp, Lore Lindu	
Greater Streaked Honeyeater	Myza sarasinorum chionogenys
17/9, 6 sp, Anaso track, Lore Lindu	
18/9, 5 sp, Anaso track, Lore Lindu	
20/9, 5 sp, Anaso track, Lore Lindu	
21/9, 5 sp, Anaso track, Lore Lindu	
	Outoltdaya
Old World Orioles	Oriolidae
Halmahera Oriole	Oriolus phaeochromus
6/9, heard, Dase hill trail, Kali Batu Putih	
7/9, 2 sp, Foli	
10/9, heard, Kali Batu Putih lookout	
Black-naped Oriole	Oriolus chinensis sanghirensis
28/8, heard, Gunung Sahengbalira	
29/8, 5 sp, Talawid	
30/8, 5 sp, Gunung Sahengbalira	
31/8, heard, Gunung Sahengbalira	
Black-naped Oriole	Oriolus chinensis celebensis
3/9, 2 sp, Tangkoko	
11/9, 2 sp, Gunung Ambang	
Drongos	Dicruridae
Hair-crested Drongo	Dicrurus hottentottus leucops
27/8, heard, Lilipang Binala	Dictulus nottentottus leucops
28/8, 1 sp, Gunung Sahengbalira	
29/8, 5 sp, Talawid	
30/8, 5 sp, Gunung Sahengbalira	
31/8, heard, Gunung Sahengbalira	
2/9, 1 sp, Tangkoko	
3/9, 20+ sp, Tangkoko	
4/9, 10+ sp, Tangkoko	
5/9, 20+ sp, Tangkoko	
11/9, 10+ sp, Gunung Ambang	
12/9, 10+ sp, Tambun, Waterbone	
12/9, 10+ sp, Toraut, Waterbone	
13/9, 10+ sp, Muara Puisan, Waterbone	
13/9, 10+ sp, Toraut, Waterbone	

14/9, 10+ sp, Tambun, Waterbone 14/9, 10+ sp, Tapakolintang, Waterbone 15/9, 2 sp, Tapakolintang, Waterbone 22/9, 2 sp, Bora village, Palu

Sulawesi Drongo Dicrurus montanus 4/9, 2 sp, Gunung Tangkoko 17/9, 1 sp, Lore Lindu 18/9, 2 sp, Lore Lindu 19/9, 4 sp, Lore Lindu 20/9, 1 sp, Lore Lindu Spangled Drongo Dicrurus bracteatus atrocaeruleus 6/9, 10+ sp, Dase hill trail, Kali Batu Putih 7/9, 10+ sp, Foli 8/9, 10+ sp, Foli + Kali Batu Putih lookout 9/9, 5 sp, Kali Batu Putih 10/9, 5 sp, Kali Batu Putih lookout Woodswallows Artamidae

Artamus monachus

White-backed Woodswallow

13/9, 5 sp, Muara Puisan, Waterbone 14/9, 1 sp, Tapakolintang, Waterbone 17/9, 10+ sp, Lore Lindu 18/9, 5 sp, Lore Lindu 19/9, 2 sp, Lore Lindu 21/9, 2 sp, Lore Lindu

White-breasted Woodswallow 2/9, 5 sp, Tangkoko 4/9, 2 sp, Tangkoko 11/9, 3 sp, Gunung Ambang 12/9, 4 sp, Tambun, Waterbone 12/9, 4 sp, Toraut, Waterbone 14/9, 3 sp, Tambun, Waterbone 17/9, 2 sp, Lore Lindu 20/9, 10+ sp, Lorw Lindu 21/9, 2 sp, Lore Lindu

Birds-of-Paradise

Paradise-crow

7/9, 1 sp + heard, Foli 8/9, heard, Foli

Wallace's Standardwing

6/9, 4 sp, Dase hill, Kali Batu Putih 7/9, 1 sp, Foli 8/9, heard, Foli 9/9, 2 sp, Dase hill trail, Kali Batu Putih

Artamus leucorynchus albiventer

Paradisaeidae

Lycocorax p. pyrrhopterus

Semioptera wallacii halmaherae

Crows, Jays and Magpies

Corvidae

Slender-billed Crow 2/9, 10+ sp, Tangkoko 3/9, 2 sp, Tangkoko 12/9, 10+ sp, Tambun, Waterbone 12/9, 10+ sp, Toraut, Waterbone 13/9, 10+ sp, Muara Puisan, Waterbone 13/9, 20+ sp, Toraut, Waterbone 14/9, 10+ sp, Tambun, Waterbone 14/9, 2 sp, Tapakolintang, Waterbone 15/9, 5 sp, Kosinggolan, Waterbone	Corvus enca celebensis
Piping Crow 19/9, 5 sp, Lake Tambing, Lore Lindu	Corvus typicus
Long-billed Crow 6/9, 2 sp, Sidangoli-Toraut 7/9, 10+ sp, Foli 8/9, 20+ sp, Foil + Kali Batu Putih lookout 9/9, 7 sp, Kali Batu Putih 10/9, 1 sp, Kali Batu Putih lookout	Corvus validus
Starlings	Sturnidae
Starlings Metallic Starling 6/9, 10 sp, Halmahera 7/9, 50+ sp, Foli 8/9, 4 sp, Halmahera 9/9, C, Kali Batu Putih 10/9, 20+ sp, Kali Batu Putih lookout	Sturnidae Aplonis m. metallica
Metallic Starling 6/9, 10 sp, Halmahera 7/9, 50+ sp, Foli 8/9, 4 sp, Halmahera 9/9, C, Kali Batu Putih	
Metallic Starling 6/9, 10 sp, Halmahera 7/9, 50+ sp, Foli 8/9, 4 sp, Halmahera 9/9, C, Kali Batu Putih 10/9, 20+ sp, Kali Batu Putih lookout Asian Glossy Starling 27/8, 6 sp, Lilipang Binala	Aplonis m. metallica
Metallic Starling 6/9, 10 sp, Halmahera 7/9, 50+ sp, Foli 8/9, 4 sp, Halmahera 9/9, C, Kali Batu Putih 10/9, 20+ sp, Kali Batu Putih lookout Asian Glossy Starling 27/8, 6 sp, Lilipang Binala 31/8, 1 sp, Gunung Sahengbalira Moluccan Starling	Aplonis m. metallica Aplonis panayensis sanghirensis

Sulawesi Myna 13/9, 1 sp, Muara Puisan, Waterbone 14/9, 1 sp, Tapakolintang, Waterbone 15/9, 2 sp, Kosinggolan, Waterbone White-necked Myna 3/9, 3 sp, Tangkoko 5/9, 1 sp, Tangkoko 14/9, 8 sp, Tambun, Waterbone 14/9, 15 sp, Tapakolintang, Waterbone	Basilornis celebensis Streptocitta albicollis torquata
Fiery-browed Myna 11/9, 4 sp, Gunung Ambang 15/9, 7 sp, Tapakolintang, Waterbone 17/9, 6 sp, Lore Lindu 18/9, 10 sp, Lore Lindu 19/9, 8 sp, Lore Lindu 20/9, 10 sp, Lore Lindu	Enodes erythrophris
Finch-billed Myna 3/9, 20+ sp, Tangkoko 4/9, 20+ sp, Tangkoko 5/9, 100+ sp, Tangkoko 12/9, 20+ sp, Tambun, Waterbone 13/9, 10+ sp, Toraut, Waterbone 14/9, 5 sp, Tapakolintang, Waterbone	Scissirostrum dubium
Old World Sparrows	Passeridae
Eurasian Tree Sparrow Seen at most populated areas on Sangihe, Halmahera and Sulawesi	Passer montanus malaccensis
Seen at most populated areas on	Passer montanus malaccensis Estrildidae
Seen at most populated areas on Sangihe, Halmahera and Sulawesi	
Seen at most populated areas on Sangihe, Halmahera and Sulawesi Waxbills and Allies Blue-faced Parrotfinch 18/9, 1 sp, Anaso track, Lore Lindu	Estrildidae

Chestnut Munia 12/9, 6 sp, Tambun, Waterbone 12/9, 2 sp, Doloduo-Toraut, Waterbone 13/9, 5 sp, Muara Puisan, Waterbone 14/9, 2 sp, Tapakolintang, Waterbone 15/9, 200+ sp, Doloduo-Manado 21/9, 10 sp, Bora village, Palu 22/9, 20 sp, Bora village, Palu	Lonchura atricapilla
Pale-headed Munia 21/9, 3 sp, Bora village, Palu 22/9, 40+ sp, Bora village + Oloboju River, Palu	Lonchura pallid
Siskins, Crossbills and Allies	Fringillidae
Mountain Serin 17/9, 1 sp, Anaso track, Lore Lindu 18/9, 6 sp, Anaso track, Lore Lindu	Serinus estherae renatae

Mammals

Taxonomy according to Duff, Andrew and Lawson, Ann "Mammals of the World: A Checklist" (2004).

Squirrels	Sciuridae
Rosenberg's Dwarf Squirrel 28/8-31/8, common at Gunung Sahengbalira	Prosciurillus rosenbergii
Sulawesi Dwarf Squirrel A few sp, Toraut, Waterbone	Prosciurillus murinus
Sulawesi Giant Squirrel 1 sp, Anaso track, Lore Lindu	Rubrisciurus rubriventer
Montane Long-nosed Squirrel A few sp, Lore Lindu	Hyosciurus heinrichi
Tarsiers	Tarsiidae
Sangihe Tarsier 28/8, 2 sp, Lilipang Binala	Tarsius sangirensis
Spectral Tarsier 3/9, 1 sp, Gunung Tangkoko	Tarsius spectrum
Old World Monkeys	Companyithe acides
olu wollu wollkeys	Cercopithecidae
Moor Macaque 16/9, 2 sp, Karaenta	Cercopitneciade Macaca Maura
Moor Macaque	
Moor Macaque 16/9, 2 sp, Karaenta Sulawesi Crested Macaque 3/9, 20+ sp, Tangkoko	Macaca Maura
Moor Macaque 16/9, 2 sp, Karaenta Sulawesi Crested Macaque 3/9, 20+ sp, Tangkoko 4/9, 20+ sp, Tangkoko Tonkean Macaque	Macaca Maura Macaca nigra
Moor Macaque 16/9, 2 sp, Karaenta Sulawesi Crested Macaque 3/9, 20+ sp, Tangkoko 4/9, 20+ sp, Tangkoko Tonkean Macaque A few sp along the main road, Lore Lindu	Macaca Maura Macaca nigra Macaca tonkeana
Moor Macaque 16/9, 2 sp, Karaenta Sulawesi Crested Macaque 3/9, 20+ sp, Tangkoko 4/9, 20+ sp, Tangkoko Tonkean Macaque A few sp along the main road, Lore Lindu Pigs Sulawesi Wild Boar	Macaca Maura Macaca nigra Macaca tonkeana Suidae