

Checklist of the Birds of Micronesia

Peter Pyle and John Engbring

For ornithologists visiting Micronesia, R.P. Owen's *Checklist of the Birds of Micronesia* (1977a) has proven a valuable reference for species occurrence among the widely scattered island groups. Since its publication, however, our knowledge of species distribution in Micronesia has been substantially augmented. Numerous species not recorded by Owen in Micronesia or within specific Micronesian island groups have since been reported, and the status of many other species has changed or become better known. This checklist is essentially an updated version of Owen (1977a), listing common and scientific names, and occurrence status and references for all species found in Micronesia as recorded from the island groups. Unlike Owen, who gives the status for each species only for Micronesia as a whole, we give it for each island group. The checklist is stored on a data base program on file with the U.S. Fish and Wildlife Service (USFWS) in Honolulu, and we encourage comments and new or additional information concerning its contents.

A total of 224 species are included, of which 85 currently breed in Micronesia, 3 have become extinct, and 12 have been introduced. Our criteria for species inclusion is either specimen, photograph, or adequately documented sight record by one or more observer. An additional 13 species (listed in brackets) are included as hypothetical (see below under status symbols). These are potentially occurring species for which reports exist that, in our opinion, fail to meet the above mentioned criteria.

The taxonomy and English and scientific names follow the American Ornithologist's Union (AOU) checklist (1983). When not included in the AOU checklist, we follow Slater (1972), King *et al.* (1975), Morony *et al.* (1975), Owen (1977a), and or Pratt *et al.* (1980). We have replaced the modifiers "Kusaie" and "Ponape" (Owen 1977a), with the now accepted, "Kosrae" and "Pohnpei." Order follows that of the AOU when possible. References used to place species not treated by the AOU include Morony *et al.* (1975), Owen (1977a), and King *et al.* (1975). Brackets surrounding the English name indicate that the species' occurrence is hypothetical in Micronesia as a whole. An asterisk (*) following the English name indicates that annotations concerning the species' taxonomic or occurrence status can be found following the checklist.

Micronesian island groups are as defined in Owen (1977a) except for the Mariana Islands, where the Northern Marianas and Guam are herein considered separate entities. We do not include the Gilbert Islands, Nauru, or Ocean Island, and the reader is referred to Owen (1977a) for checklists of these islands. Islands and island groups included are Wake, the Marshall Islands, Kosrae, Pohnpei, Truk, the Northern Mariana Islands, Guam, Yap, and Palau.

For each occurrence, a single-letter status symbol is followed by a two-letter reference code. Status is based primarily on the literature cited in our "occurrence references" (see below). Casey (1966), Coultas (1931), Engbring and Pyle (in prep), Fefer and Harrison (1982), and Fefer and Shallenberger (1982) provide additional status information. Definitions of status symbols are as follows:

- R— Resident breeding, or presumed breeding species.
- E— Extinct species, formerly resident.
- I— Introduced residents. Certain populations may be semi-domestic. Species which are entirely domestic, such as Muscovy (*Cairina moschata*), and those which may have been established at one time but have since become extirpated, are not included. [Species in the latter category include Common Myna (*Acridotheres tristis*) in the Marshall Islands; House Sparrow (*Passer domesticus*) on Wake and, possibly, in the Marshall Islands; Nutmeg Mannikin (*Lonchura punctulata*) in Palau; and Java Sparrow (*Padda oryzivora*) on Guam].
- S— Seabird attracted to or near islands for feeding, roosting or, possibly, for breeding. No documented breeding records exist.
- P— Pelagic seabird (non-breeding) normally found well offshore. These include records up to 200 nautical miles from the islands.
- M— Migrant or wintering species.
- V— Vagrant. Non-migratory species or species occurring well out of normal migratory range. These are unlikely to return successfully to breeding grounds.
- H— Hypothetical. Occurrence is hypothetically or questionably documented. These include three categories: 1) Species reported by the reference as hypothetical or as an uncertain identification. 2) References to species pairs which are difficult to distinguish in the field (e.g. Common/Spotted Sandpiper, *Actitis hypoleucos/macularia*). We list these as hypothetical for the species we consider the most likely to occur. 3) Species recorded in general lists without reference, or difficult-to-identify migrant or vagrant species where accompanying description does not eliminate all other potentially occurring species. Species in this category are marked with an asterisk (*), and our reasons for listing these as hypothetical are given at the end of the checklist.

Occurrence references are those which first adequately document the occurrence of the species in each island group. In some instances, initial hypothetical or otherwise inadequate reports are replaced by subsequent references with more adequate documentation. Baker (1951) or Amerson (1969) are listed as the reference for all records included (with adequate documentation) by them. We use the following reference codes in this checklist:

- | | |
|---|--------------------------------------|
| AC— U.S. Army Corps of Engineers (1979) | Jn— Jenkins (1978) |
| Ad— Anderson (1981) | Jo— Jouanin (1956) |
| Am— Amerson (1969) | Js— Jenkins (1983) |
| An— Anderson (1978) | Kg— King (1962) |
| As— Ashman (1983) | Kl— Kelso (1938) |
| Bd— Brandt (1961) | Kn— King (1976) |
| Be— Beck (1985) | Kr— Kridler (1979) |
| Bk— Baker (1951) | Ma— Marshall, J. (1957) |
| Br— Brandt (1962) | Mr— Marshall, M. (1977) |
| Bt— Brandt (1959) | MW— Maben and Wiles (1981) |
| By— Bruyns (1964) | Oe— Owen (1974) |
| CL— Clapp and Laybourne (1983) | On— Owen (1977a) |
| Cp— R. Clapp (pers. comm.) | Op— R. Owen (pers. comm.) |
| Dr— Drahos (1977) | Ow— Owen (1977b) |
| DS— Dixon and Starret (1952) | Pa— Pratt, T. (pers. comm.) |
| Du— Dunbar (1975) | PB— Pratt, H.D. and Bruner (1981) |
| Eg— Engbring (1983b) | PE— Pyle and Engbring (in press) |
| En— Engbring (1983a) | Pr— Pratt, H.D. <i>et al.</i> (1977) |
| EO— Engbring and Owen (1981) | Pt— Pratt, T. (1984) |
| Fc— Finsch (1881) | Pz— Perez (1971) |
| Fi— Fisher (1950) | Ri— Ripley (1948) |
| Fn— Finsch (1880b) | RK— Rice and Kenyon (1962) |
| Fo— Fosberg (1966) | Ro— Rothschild (1903) |
| Ha— Hachisuka <i>et al.</i> (1943) | Rp— Ripley (1951) |
| Hl— Hailman (1979) | Sc— Schipper (1985) |
| Hu— Huber (1971) | SK— Schreiber and Kleen (1968) |
| Hy— Hayes (1985) | Tb— Tubb (1966) |
| Je— Jenkins (1981) | WG— Williams and Grout (in press) |
| JK— Johnson and Kienholz (1975) | Wi— G. Wiles (pers. comm.) |
| JM— Johnston and McFarlane (1967) | |

Black-tailed Godwit. Kosrae. July 1983.

Photo by P. Pyle

Caroline Islands Ground-Dove. Pohnpei. June 1983.

Photo by P. Pyle

Checklist of the birds of Micronesia, with local distribution, status information, and references.

SPECIES

ALBATROSSES

[Short-tailed Albatross]
Black-footed Albatross*
Laysan Albatross*

SHEARWATERS, PETRELS

[White-necked Petrel]
Tahiti Petrel*
Kermadec Petrel
Bonin Petrel
Black-winged Petrel
Stejneger's Petrel*
Bulwer's Petrel*
Streaked Shearwater
Flesh-footed Shearwater
Wedge-tailed Shearwater
Sooty Shearwater
Short-tailed Shearwater
Christmas Shearwater
Townsend's Shearwater
Audubon's Shearwater

STORM-PETRELS

Wilson's Storm-Petrel
Leach's Storm-Petrel
Band-rumped Storm-Petrel
Matsudaira's Storm-Petrel*
Sooty Storm-Petrel

TROPICBIRDS

White-tailed Tropicbird
Red-tailed Tropicbird

BOOBIES

Masked Booby*
Brown Booby
Red-footed Booby

PELICANS

Australian Pelican

CORMORANTS

Little Pied Cormorant

DARTERS

[Oriental Darter]

FRIGATEBIRDS

Great Frigatebird
Lesser Frigatebird*

HERONS, EGRETS,

BITTERNES

Yellow Bittern
Schrenk's Bittern
Black Bittern
Gray Heron
Pacific Reef-Heron

DIOMEDEIDAE

Diomedea albatrus
Diomedea nigripes
Diomedea immutabilis

PROCELLARIIDAE

Pterodroma externa
Pterodroma rostrata
Pterodroma neglecta
Pterodroma hypoleuca
Pterodroma nigripennis
Pterodroma longirostris
Bulweria bulwerii
Calonectris leucomelas
Puffinus carneipes
Puffinus pacificus
Puffinus griseus
Puffinus tenuirostris
Puffinus nativitatis
Puffinus auricularis
Puffinus lherminieri

HYDROBATIDAE

Oceanites oceanicus
Oceanodroma leucorhoa
Oceanodroma castro
Oceanodroma matsudairae
Oceanodroma tristrami

PHAETHONTIDAE

Phaethon lepturus
Phaethon rubricauda

SULIDAE

Sula dactylatra
Sula leucogaster
Sula sula

PELECANIDAE

Pelecanus conspicillatus

PHALACROCORACIDAE

Phalacrocorax melanoleucos

ANHINGIDAE

Anhinga melanogaster

FREGATIDAE

Fregata minor
Fregata ariel

ARDEIDAE

Ixobrychus sinensis
Ixobrychus eurhythmus
Ixobrychus flavicollis
Ardea cinerea
Egretta sacra

	Wake (Wk)	Marshalls (Ms)	Kosrae (Ks)	Pohnpei (Pn)	Truk (Tk)	Northern Marianas (NM)	Guam (Gm)	Yap (Yp)	Palau (Pl)
	P-RK S-RK	P-Am P-Am		P-Hy		H-Bk P-Bk P-Du			H-PE
		H-On			P-Bk P-Mr	S-DS			
		P-Am P-Bk P-JK P-Cp R-Am		H-By	H-By P-By	P-DS		P-By	P-DS
		P-By S-Bk P-Sc P-Bk	S-Bk	S-By	S-Bk	R-DS	P-Bk	S-Fs	S-PE
	S-Ha	R-Bk	P-PE	P-Hy		P-Pt P-Pt S-Jo S-Bk	P-Dr S-Dr S-Bk	S-Fs	R-Bk
			R-Bk	R-Bk	R-Bk				
		P-Hu P-Hu P-Hu				P-Pt	P-MW		
			H-Hy	H-Hy		S-Pt S-Pt	P-Kn		P-EO
	R-Fo R-Fo	R-Bk R-Bk	R-Bk	R-Bk S-Bk	R-Bk S-Bk	R-Bk R-Bk	R-Bk	R-Bk	R-Bk S-By
	R-Fo R-Fo R-Fo	R-Am R-Bk R-Bk	S-Bk	R-Bk R-PE	R-Bk R-Bk	R-Bk R-Bk	H-Js S-Bk P-Bk	S-Bk	S-EO R-Bk R-Bk
									V-EO
									R-Bk
									H-Ri
	R-Fo	R-Bk S-Am	S-Bk S-PE	R-Bk	R-Bk	S-Bk S-Bk	S-Bk H-Bk	S-Bk S-Bk	R-OW S-Ow
					R-Bk	R-Bk	R-Bk	R-Bk	R-Bk V-Bk
						M-Pt	M-Bk		H-On
		R-Bk	R-Bk	R-Bk	R-Bk	R-Bk	R-Bk	R-Bk	R-Bk

*See annotations following checklist.

SPECIES

Intermediate Egret	<i>Egretta intermedia</i>
Little Egret	<i>Egretta garzetta</i>
Cattle Egret	<i>Bulbulcus ibis</i>
Green-backed Heron*	<i>Butorides striatus</i>
Japanese Night-Heron	<i>Gorsachius goisagi</i>
Malayan Night-Heron	<i>Gorsachius melanolophus</i>
Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>
Rufous Night-Heron*	<i>Nycticorax caledonicus</i>
GEESE, DUCKS	ANATIDAE
Snow Goose	<i>Chen caerulescens</i>
Canada Goose*	<i>Branta canadensis</i>
Green-winged Teal	<i>Anas crecca</i>
Mallard*	<i>Anas platyrhynchos</i>
Gray Duck*	<i>Anas superciliosa</i>
Northern Pintail	<i>Anas acuta</i>
Garganey*	<i>Anas querquedula</i>
Northern Shoveler	<i>Anas clypeata</i>
Gadwall*	<i>Anas strepera</i>
Eurasian Wigeon	<i>Anas penelope</i>
American Wigeon	<i>Anas americana</i>
Common Pochard	<i>Aythya ferina</i>
Canvasback	<i>Aythya valisineria</i>
Tufted Duck	<i>Aythya fuligula</i>
Greater Scaup	<i>Aythya marila</i>
HAWKS, EAGLES	ACCIPITRIDAE
Osprey*	<i>Pandion haliaetus</i>
Black Kite	<i>Milvus migrans</i>
Brahminy Kite	<i>Haliastur indus</i>
Japanese Sparrowhawk	<i>Accipiter gularis</i>
Chinese Goshawk	<i>Accipiter soloensis</i>
Common Buzzard*	<i>Buteo buteo</i>
FALCONS	FALCONIDAE
Eurasian Kestrel	<i>Falco tinnunculus</i>
[Northern Hobby]*	<i>Falco subbuteo</i>
[Oriental Hobby]	<i>Falco severus</i>
Peregrine Falcon	<i>Falco peregrinus</i>
MEGAPODES	MEGAPODIDAE
Micronesian Megapode	<i>Megapodius laperouse</i>
FRANCOLINS, PHEASANTS, QUAIL	PHASIANIDAE
Black Francolin	<i>Francolinus francolinus</i>
Blue-breasted Quail	<i>Coturnix chinensis</i>
Red Junglefowl	<i>Gallus gallus</i>
RAILS, GALLINULES, COOTS	RALLIDAE
Banded Rail	<i>Rallus philippensis</i>
Guam Rail	<i>Rallus owstoni</i>
Wake Rail	<i>Rallus wakensis</i>
Red-legged Crake	<i>Rallina fasciata</i>
Slaty-legged Crake	<i>Rallina eurizonoides</i>
Kosrae Rail	<i>Porzana monasa</i>
White-browed Rail	<i>Poliolimnas cinereus</i>
Bush-hen	<i>Amaurornis olivaceus</i>
Purple Swamphen	<i>Porphyrio porphyrio</i>
Common Moorhen	<i>Gallinula chloropus</i>
Eurasian Coot	<i>Fulica atra</i>

Wk	Ms	Ks	Pn	Tk	NM	Gm	Yp	Pl
				M-Ow	M-Bk	M-Bk	M-Bk	M-Bk
					M-Pa			M-Ow
	V-Sc		M-EO	M-Ow	M-PB	M-Dr	M-PB	M-Bk
				M-PE	M-EO	H-Js		M-Bk
								M-Bk
			V-Bd	M-Bk	M-Bk		M-Bk	M-Bk
				R-Bk	H-Cp		H-Fs	R-Bk
	V-Am							
	V-Sc							
	M-Bk				M-Bk			M-EO
	H-Am				R-Bk	E-Bk	H-Op	
				R-Bk			H-Fs	R-Bk
M-Fo	M-Bk			M-PE	M-Bk	M-Bk		M-Bk
H-JM					M-Bk	M-Dr		M-EO
M-JM	M-Am	M-Hy	M-Bk		M-Bk	M-Dr		
					V-Pt			
	V-Am			M-EO	M-Bk	M-MW	M-Bk	M-Ow
						V-MW		
						M-MW		
	V-Bk							
	V-Am				M-Bk	M-Bk	M-Bk	M-Bk
					M-Pt			
						M-Bk		M-Bk
					V-Pt			
								V-EO
						M-Bk		M-EO
					M-Pt			H-PB
					V-Pt			
					H-Pt	H-Js		
								H-On
						M-Bk	M-Bk	M-Bk
					R-Bk	E-Bk		R-Bk
						I-Dr		
						I-Bk		
	I-Am	I-Bk	I-Bk	I-Bk	I-Bk		I-Bk	I-Bk
								R-Bk
E-Ro						R-Bk		
								M-Bk
								R-Bk
		E-Bk						
	V-Bk		R-Ma	R-Bk		E-Bk	R-Bk	R-Bk
								V-EO
								R-Bk
					R-Bk	R-Bk		R-Bk
					M-Bk	M-Bk		

SPECIES

PRATINCOLES

Oriental Pratincole
[Small Pratincole]*

PLOVERS

Black-bellied Plover
Lesser Golden-Plover
Mongolian Plover
Greater Sand-Plover
Snowy Plover
Common Ringed Plover
Little Ringed Plover
Oriental Plover

OYSTERCATCHERS

Eurasian Oystercatcher

STILTS

Black-winged Stilt

**SANDPIPERS,
WADERS, SNIPE**

Common Greenshank
Nordmann's Greenshank
Greater Yellowlegs*
Marsh Sandpiper
Spotted Redshank
Common Redshank
Wood Sandpiper
[Green Sandpiper]
Wandering Tattler
Gray-tailed Tattler
Common Sandpiper*
Spotted Sandpiper
Terek Sandpiper
[Upland Sandpiper]*
Little Curlew
Whimbrel
Bristle-thighed Curlew*
Far Eastern Curlew*
Eurasian Curlew
Black-tailed Godwit
Bar-tailed Godwit
Ruddy Turnstone
Great Knot
Red Knot
Sanderling
Rufous-necked Stint
Temminck's Stint
Long-toed Stint
Pectoral Sandpiper
Sharp-tailed Sandpiper
Dunlin
Curlew Sandpiper
Broad-billed Sandpiper
Buff-breasted Sandpiper
Ruff

GLAREOLIDAE

Glareola maldivarum
Glareola lactea

CHARADRIIDAE

Pluvialis squatarola
Pluvialis dominica
Charadrius mongolus
Charadrius leschenaultii
Charadrius alexandrinus
Charadrius hiaticula
Charadrius dubius
Charadrius veredus

HAEMATOPODIDAE

Haematopus ostralegus

RECURVIROSTRIDAE

Himantopus himantopus

SCOLOPACIDAE

Tringa nebularia
Tringa guttifer
Tringa melanoleuca
Tringa stagnatilis
Tringa erythropus
Tringa totanus
Tringa glareola
Tringa ochropus
Heteroscelus incanus
Heteroscelus brevipes
Actitis hypoleucos
Actitis macularia
Xenus cinereus
Bartramia longicauda
Numenius minutus
Numenius phaeopus
Numenius tahitiensis
Numenius madagascariensis
Numenius arquata
Limosa limosa
Limosa lapponica
Arenaria interpres
Calidris tenuirostris
Calidris canutus
Calidris alba
Calidris ruficollis
Calidris temminckii
Calidris subminuta
Calidris melanotos
Calidris acuminata
Calidris alpina
Calidris ferruginea
Limicola falcinellus
Tryngites subruficollis
Philomachus pugnax

Wk	Ms	Ks	Pn	Tk	NM	Gm	Yp	Pl
	V-Sc			M-Ow		H-Js	M-PB	M-Ow
	M-Bk			M-Bk	M-Bk	M-Bk	M-Pr	M-Ow
M-Fo	M-Bk							
	M-Bk	M-Bk	M-PE	M-Bk	M-PE	M-Bk	M-Bk	M-Bk
		M-Bk		M-PE	M-Pt	M-WG	M-Bk	M-Bk
	H-Fn					M-WG		M-EO
	H-Bk					H-Pz	M-Bk	M-Ow
								M-EO
						V-MW		
								V-EO
				M-Bk	M-Pt	M-WG	M-Bk	M-Bk
						M-WG		
H-JM	V-Bk			M-PE	M-EO	M-Be	M-PE	M-Ow
				M-Ow		M-Je		
							M-PB	M-Ow
	M-H1			M-PE	M-Cp	M-Bk	M-Bk	M-Bk
								H-On
M-Fo	M-Bk							
	M-Am	M-Bk						
		H-Hy	H-EO	M-Bk	M-Bk	M-Bk	M-Bk	M-Bk
	V-Am							
					M-EO	M-WG	M-PE	M-Ow
						H-MW		
						M-WG		M-Ow
M-Fo	M-Bk	M-Bk	M-Bk	M-Bk	M-Oe	M-Bk	M-Bk	M-Bk
	M-Bk		M-Bk	M-PB	M-Bk	H-Kg	H-Fs	M-Bk
				M-PE		H-Je	M-PE	M-Bk
					M-EO			
	M-Sc	M-Hy		M-PE	M-Kr	M-Jn	M-Pr	M-Ow
	M-Am	M-Hy	M-Bd	M-Bk	M-Pt	M-Bk		M-Bk
M-Fo	M-Bk							
				M-PE				M-Bk
								M-Ow
M-JM	M-Bk	M-Hy	M-PE	M-PE	M-Pt	M-Bk	M-Bk	M-Ow
	M-JK			M-PE	M-Bk	M-WG	M-PB	M-Bk
					M-Pt			
				M-PE		M-Kg	M-PE	M-Bk
	M-Am		M-Bk		M-PE	M-WG		M-Ow
M-JM	M-Bk	M-Hy	M-Bk	M-Bk	M-Bk	M-Bk	M-Pr	M-Bk
M-JM			M-Ow		M-EO	M-WG		M-Ow
							M-PE	M-Bk
								M-Bk
	V-Am		V-PE					
	M-H1			M-PE	M-Pt	M-As		M-Ow

*See annotations following checklist.

SPECIES

SWIFTS

Island Swiftlet*
Fork-tailed Swift

KINGFISHERS

Sacred Kingfisher*
Micronesian Kingfisher
Collared Kingfisher

BEE-EATERS

Rainbowbird

ROLLERS

Dollarbird

SWALLOWS

Barn Swallow
Asian House-Martin

CROWS

Mariana Crow

DRONGOS

Black Drongo

CUCKOO—SHRIKES

Cicadabird

THRUSHES, OLD WORLD**WARBLERS AND FLYCATCHERS**

Palau Bush-Warbler
Lanceolated Warbler
[Great Reed-Warbler]
Nightingale Reed-Warbler*
Narcissus Flycatcher
Gray-spotted Flycatcher
Truk Monarch
Yap Monarch
Tinian Monarch
Pohnpei Flycatcher*
Oceanic Flycatcher*
Guam Flycatcher*
Mangrove Flycatcher*
Palau Fantail
Rufous Fantail
Palau Morningbird
Siberian Rubythroat
Blue Rock-Thrush
Eye-browed Thrush
Dusky Thrush

WAGTAILS, PIPITS

Yellow Wagtail
Gray Wagtail
White Wagtail*
Red-throated Pipit

WOOD-SWALLOWS

White-breasted Wood-Swallow

SHRIKES

Brown Shrike

APODIDAE

Aerodramus vanikorensis
Apus pacificus

ALCEDINIDAE

Halcyon sancta
Halcyon cinnamomina
Halcyon chloris

MEROPIDAE

Merops ornatus

CORACIIDAE

Eurystomus orientalis

HIRUNDINIDAE

Hirundo rustica
Delichon dasypus

CORVIDAE

Corvus kubaryi

DICRURIDAE

Dicrurus macrocercus

CAMPEPHAGIDAE

Coracina tenuirostris

MUSCICAPIDAE

Cettia annae
Locustella lanceolata
Acrocephalus arundinaceus
Acrocephalus luscini
Ficedula narcissina
Muscicapa griseisticta
Metabolus rugensis
Monarcha godeffroyi
Monarcha takatsukasae
Myiagra pluto
Myiagra oceanica
Myiagra freycineti
Myiagra erythrops
Rhipidura lepida
Rhipidura rufifrons
Pitohui tenebrosa
Luscinia calliope
Monticola solitarius
Turdus obscurus
Turdus naumanni

MOTACILLIDAE

Motacilla flava
Motacilla cinerea
Motacilla alba
Anthus cervinus

ARTAMIDAE

Artamus leucorhynchus

LANIIDAE

Lanius cristatus

Wk	Ms	Ks	Pn	Tk	NM	Gm	Yp	PI
		R-Bk	R-Bk	R-Bk	R-Bk	R-Bk	H-Bk	R-Bk
	V-Sc				M-Pt			
	V-Sc		R-Bk			R-Bk	H-Bk	H-Op
					R-Bk			R-Bk
								R-Bk
								M-EO
			V-Eg				M-Pr	M-Bk
	M-Ad		M-EO	M-Bt	M-Bk	M-Bk	M-Bk	M-Bk
								M-EO
					R-Bk	R-Bk		
					I-Bk	I-Tb		
			R-Bk				R-Bk	R-Bk
							R-Bk	
								M-EO
								H-PE
	H-Fc	R-Bk	R-Bk	R-Bk	R-Bk	E-Bk	R-Bk	
								M-Bk
				R-Bk				M-Bk
							R-Bk	
					R-Bk			
						R-Bk		
								R-Bk
								R-Bk
			R-Bk		R-Bk	R-Bk	R-Bk	
								R-Bk
								R-Bk
								M-Bk
								M-Bk
								M-Bk
					V-Pt			
					M-Pt		M-Ow	M-Ow
						M-MW		M-EO
						H-Wi		M-Ow
								M-EO
								R-Bk
								M-EO

*See annotations following checklist.

SPECIES

STARLINGS, MYNAS

Pohnpei Mountain Starling
Kosrae Mountain Starling
Micronesian Starling
Chestnut-cheeked Starling
White-cheeked Starling

HONEYEATERS

Cardinal Honeyeater
Golden Honeyeater

WHITE-EYES

Bridled White-eye*
Dusky White-eye
Palau Greater White-eye
Yap Greater White-eye
Truk Greater White-eye
Pohnpei Greater White-eye

BUNTINGS

Black-headed Bunting

SPARROWS, WEAVERS

Eurasian Tree-Sparrow

MANNIKINS, FINCHES

Blue-faced Parrotfinch
Nutmeg Mannikin
Chestnut Mannikin*
Hunstein's Mannikin*

STURNIDAE

Aplonis pelzelni
Aplonis corvina
Aplonis opaca
Sturnus philippensis
Sturnus cineraceus

MELIPHAGIDAE

Myzomela cardinalis
Cleptornis marchei

ZOSTEROPIDAE

Zosterops conspicillatus
Zosterops cinerea
Megazosterops palauensis
Rukia oleaginea
Rukia ruki
Rukia longirostra

EMBERIZIDAE

Emberiza melanocephala

PASSERIDAE

Passer montanus

ESTRILDIDAE

Erythrura trichroa
Lonchura punctulata
Lonchura malacca
Lonchura hunsteini

Wk	Ms	Ks	Pn	Tk	NM	Gm	Yp	Pl
			R-Bk					
		E-Bk						
		R-Bk						
					V-Bk			V-Bk
		R-Bk						
					R-Bk			
			R-Bk	R-Bk	R-Bk	R-Bk	R-Bk	R-Bk
		R-Bk	R-Bk					R-Bk
				R-Bk			R-Bk	
			R-Bk					
								V-Ow
	I-EO				I-Oe	I-Kg	I-PE	
		R-Bk	R-Bk	R-Bk				R-Bk
						I-Kg		I-Rp
				I-Bk				

***ANNOTATIONS**

The following species require clarification concerning aspects of their taxonomic or occurrence status as listed in this checklist. Some of them are recorded as "hypothetical" for one or more island groups. These pertain primarily to sight reports that we feel are insufficiently documented; our reasons are given below. Hypothetical records not explained here are either published as hypothetical or as "species pairs." Reasons are also given here for the omission of four species, Little Shearwater (*Puffinus assimilis*), Red-billed Tropicbird (*Phaethon aethereus*), Semipalmated Plover (*Charadrius semipalmatus*), and Arctic Tern (*Sterna paradisaeae*), which were included in Owen (1977a) but for which evidence of occurrence is so insufficient that we have not included them, even as hypothetical.

Black-footed Albatross (*Diomedea nigripes*). Formerly bred in the Northern Marianas (Jouanin 1959) and Wake (Rice and Kenyon 1962). The colonies have become extinct, hence the present "pelagic" status.

Laysan Albatross (*Diomedea immutabilis*). Formerly bred on Wake (Rice and Kenyon 1962), but breeding not reported there for many years. Occasional birds have been landing there recently (S. Fefer, pers. comm.), hence the present "seabird" status.

Tahiti Petrel (*Pterodroma rostrata*). We follow Owen (1977a) in listing this species for Truk. It is unclear from Baker (1951) where in the E. Caroline Islands this observation was made.

Stejneger's Petrel (*Pterodroma longirostris*). See annotation for Little Shearwater (*Puffinus assimilis*).

Bulwer's Petrel (*Bulweria bulwerii*). Bruyns (1964) lists sight records for Kosrae and Pohnpei without descriptions. Because of possible confusion with the Matsudaira's or Sooty Storm-Petrels (*Oceanodroma matsudairae* and *O. tristrami*) species which Bruyns did not report and which are likely to occur in the area, we choose to consider these records hypothetical.

Matsudaira's Storm-Petrel (*Oceanodroma matsudairae*). Hayes (1985) describes two birds of either this species or Sooty Storm-Petrel (*O. tristrami*) following a ship between Kosrae and Pohnpei. Because field separation of these two species is difficult, and because Matsudaira's is known to follow ships and Sooty is not, we list this record as hypothetical for Matsudaira's Storm-Petrel.

Little Shearwater (*Puffinus assimilis*). The specimen listed for the Marshalls (Amerson 1969), which had been the only record in Micronesia (Owen 1977a) has been re-identified as a Stejneger's Petrel (*Pterodroma longirostris*) (R. Clapp pers. comm.).

- Red-billed Tropicbird (*Phaethon aethereus*). Baker (1951) lists this species in his main text and Owen (1977a) records it as hypothetical for Micronesia based upon old and undocumented sight reports for the Marshalls and Kosrae (Finsch 1880a, 1880b). We choose to disregard these records based on lack of substantiation, unlikely occurrence, and probable confusion of this species with the similar juvenile White-tailed Tropicbird (*P. lepturus*).
- Masked Booby (*Sula dactylatra*). Listed for Guam without reference in Jenkins (1983).
- Lesser Frigatebird (*Fregata ariel*). Breeding in Palau might be inferred by Owen's (1977b) report that "one male . . . was seen on a nest on Helen Island." Because this would represent quite a breeding range extension, and because frigatebirds are known to sit on old booby nests, we choose to consider this a "seabird" species unless more positive evidence of nesting is obtained.
- Green-backed Heron (*Butorides striatus*). Listed for Guam without reference in Jenkins (1983).
- Rufous Night-Heron (*Nycticorax caledonicus*). Two are reported as sight observations by Fisher (1950) on Yap without substantiation. Details are needed to rule out other heron species.
- Canada Goose (*Branta canadensis*). Two birds observed by Schipper (1985) in the Marshalls were banded individuals that were captively raised in the Aleutians.
- Mallard (*Anas platyrhynchos*). The resident form of Mallard (*A.p. oustaleti*) of the Marianas has in the past been regarded as a distinct species. It is thought to derive from Mallard/Gray Duck ancestry, and is considered today as a form of Mallard. A record of the nominate, migratory form of Mallard also exists for the N. Marianas (Lemke 1984). Amerson (1969) cites Yocom (1964) who refers to "two flocks . . . consisting of about 12 birds each" on Kwajalein, seen by a doctor who was stationed there and was familiar with ducks as a hunter. This many Mallards would be an extraordinary number for the Marshalls and we feel that more substantiation is needed before official acceptance.
- Gray Duck (*Anas superciliosa*). Fisher (1950) refers to a sighting of two individuals on Yap. A description is needed to eliminate similar migratory species of ducks.
- Garganey (*Anas querquedula*). This vagrant is reported for Wake by Johnston and McFarlane (1967) without documentation. Details are needed to separate this from other teal species.
- Gadwall (*Anas strepera*). A report of this species in the Marshalls (Amerson 1969) can be traced to Yocom (1964) who cites a doctor (and hunter) as observing 200 ducks on Kwajalein, the "most numerous" of which were Gadwalls. This species would be a vagrant anywhere in the central Pacific, and a number this large is unlikely. We have chosen, therefore, to disregard this report.
- Osprey (*Pandion haliaetus*). Baker (1951) and Owen (1977a) list this species as resident based on Mayr's (1945) statement that it "apparently breeds" in Palau. There have been no subsequent references for breeding and we feel that more concrete evidence is needed before assuming it ever bred here. Thus, the "migrant" designation.
- Common Buzzard (*Buteo buteo*). In Palau, an immature *Buteo* is described and assigned to this species by Pratt and Bruner (1981). Although most likely this species, the bird was not well seen, and we feel that this variable and often difficult-to-identify species could have been confused with other Asiatic *Buteos*.
- Northern Hobby (*Falco subbuteo*). A sight record is listed for Guam without description in Jenkins (1983). Documentation is needed to distinguish this from other Asiatic falcons.
- Small Pratincole (*Glareola lactea*). Listed without reference for Guam in Jenkins (1983). This species would be a vagrant here and should be well documented. We have disregarded a report of this species from Saipan, N. Marianas (U.S. Army Corps of Engineers 1979).
- Semipalmated Plover (*Charadrius semipalmatus*). Finsch (1880b) reports an "uncertain" observation of "*Charadrius hiaticula*" in the Marshalls. Based perhaps on likelihood of occurrence, Baker (1951) assigns this record to *C. h. semipalmatus*. Semipalmated Plover has subsequently been split into a separate species from the nominate Common Ringed Plover. Amerson (1969) and Owen (1977a) follow Baker, and list Semipalmated Plover as hypothetical for the Marshalls. We regard Common Ringed Plover as being just as likely to occur in the Marshalls, and thus list Finsch's record as hypothetical for this species.
- Greater Yellowlegs (*Tringa melanoleuca*). This vagrant is reported by Johnston and McFarlane (1967) for Wake without documentation. Details are needed to separate this from the similar Lesser Yellowlegs (*T. flavipes*).
- Common Sandpiper (*Actitis hypoleucos*). A report of this species from Pohnpei (Engbring and Owen 1981) does not exclude the very similar Spotted Sandpiper (*A. Macularia*), although K. Guthrie (pers. comm.), who is responsible for the report, feels that the bird was not a Spotted. Common is by far the more regular of the two in Micronesia (Pyle and Engbring pers. obs.), and *Actitis* found in Pohnpei are almost certainly this species. However, a specimen of Spotted from the Marshalls (Amerson 1969), if correctly identified, indicates the potential for both species' occurrence. Without detailed documentation, reports of *Actitis* from the central Pacific should be considered as "species pair" records.
- Upland Sandpiper (*Bartramia longicauda*). On Guam, two birds are reported and described by Maben and Wiles (1981). We feel that the similar, and much more likely to occur, juvenile Ruff (*Philomachus pugnax*) should have been more fully eliminated before acceptance of such an extraordinary species record.
- Bristle-thighed Curlew (*Numenius tahitiensis*). King (1962) and Jenkins (1981) refer to sightings of this species on Guam without supporting details. Fisher (1950) refers to two birds observed (and collected?) on Yap, but gives no supporting details. We feel that descriptions are needed to separate this species from Whimbrel (*N. phaeopus*).

- Far Eastern Curlew (*Numenius madagascariensis*). Listed without reference for Guam in Jenkins (1983).
- Common Snipe (*Gallinago gallinago*). Reported without description for Wake by Johnston and McFarlane (1967). Details are needed to separate this from other snipe species.
- Arctic Tern (*Sterna paradisaea*). Amerson (1969) refers to a third-hand, undocumented sight record in Woodbury (1962) for the only record in the Marshall Islands and Micronesia (Owen 1977a). Due to the lack of any description and possible confusion with the very similar Common Tern (*S. hirundo*), we follow Clapp *et al.* (1983) who consider this record disregarable.
- Caroline Islands Ground-Dove (*Gallicolumba kubaryi*). Owen (1977a) and others consider this a subspecies of the White-throated Ground-Dove (*G. xanthonura*). We follow Goodwin (1970), who split these into species.
- Pohnpei Lory (*Trichoglossus rubiginosus*). This species is recorded from Namoluk Atoll, Truk, possibly as a vagrant blown there by a 1905 typhoon (Girschner in Marshall 1971). We suspect they more likely originated from caged birds brought to the Atoll as pets, and, therefore, have not included this record.
- Jungle Nightjar (*Caprimulgus indicus*). In addition to the resident form (*C. i. phalaena*), an Asian race (*C. i. jotaka*) has occurred in Palau as a migrant (Baker 1951).
- Island Swiftlet (*Aerodramus vanikorensis*). A variety of taxonomic treatments have been applied to this species. Owen (1977a) and other authors have divided the Micronesian population into two species, one in the Marianas and Palau, and the other in Kosrae, Pohnpei, and Truk. We follow Medway and Pye (1977) by treating it as a single species, and derive the common name from Pratt (in prep.). Baker (1951) cites Wigglesworth (1891) for apparently the only occurrence of this species on Yap. Because previous and subsequent ornithologists failed to find this species we suspect the possibility of specimen mislabeling and consider this record hypothetical.
- Sacred Kingfisher (*Halcyon sancta*). Under Micronesian Kingfisher (*H. cinnamomina pelewensis*), Baker (1951) records an August observation of a kingfisher with cinnamon underparts for Ulithi and Owen (pers. comm.) observed a similar bird on Helen Island, Palau. We think that these likely refer to the migratory Sacred Kingfisher, and thus list this species hypothetically for Yap and Palau.
- Nightingale Reed-Warbler (*Acrocephalus luscini*). Populations on Woleai and Lamotrek Atolls (Baker 1951) account for this species' presence in the Yap group.
- Guam, Mangrove, Oceanic, and Pohnpei Flycatchers (*Myiagra spp.*). Some authors including Owen (1977a), have considered these four as a single species. Our taxonomic treatment follows that suggested by H.D. Pratt (pers. comm.).
- White Wagtail (*Motacilla alba*). The AOU (1983) has recently split this species into the Black-backed (*Motacilla lugens*) and White (*M. alba*) Wagtails. Both the description (Owen 1977b) and a drawing of the Palau bird provided by Takesi Suzuki indicate that it did not have an eyeline, ruling out the Black-backed Wagtail, and indicating that it was a White Wagtail, probably of the subspecies *leucopsis* or *baikalensis*. The Guam bird did have a black eye-line and a gray back (Wiles pers. comm.) and could have been a first year bird of either Black-backed Wagtail or the *ocularis* subspecies of White Wagtail (see Morlan 1981). Thus the hypothetical designation under White Wagtail, the species of the pair that we consider more likely on Guam.
- Bridled White-eye (*Zosterops conspicillatus*). Owen (1977a) erroneously reports this species as occurring on Kosrae.
- Chestnut Mannikin (*Lonchura malacca*). We consider a report from Saipan, N. Marianas, (U.S. Army Corps of Engineers 1979) as disregarable.
- Hunstein's Mannikin (*Lonchura hunsteini*). Baker (1951) and Owen (1977a) indicate this to be an endemic resident of Pohnpei. There are no records previous to the 1930's however, and we feel that the present population was the result of introductions from New Ireland by the Japanese.

ACKNOWLEDGEMENTS

We sincerely thank all who assisted with this endeavor. Roger B. Clapp, Warren B. King, Robert P. Owen, H. Douglas Pratt, Thane K. Pratt, and Robert L. Pyle reviewed and provided valuable comments on drafts of the checklist. Paul Anderson, Keith Axelson, Robert E. Beck, Greg Bright, Phillip L. Bruner, Roger B. Clapp, Keith Guthrie, Floyd E. Hayes, Warren King, Eugene Kridler, Tom O. Lemke, Robert P. Owen, H. Douglas Pratt, Thane K. Pratt, William L. Schipper, Takesi Suzuki, Gary J. Wiles, and Janet M. Williams contributed unpublished information on new records and/or aided in the identification of species. This checklist could not have been completed without the support of Ernest Kosaka and the U.S. Fish and Wildlife Service.

LITERATURE CITED

- Amerson, A.B. 1969. Ornithology of the Marshall and Gilbert Islands. Atoll Res. Bull. 127:1-348.
- American Ornithologist's Union. 1983. Checklist of North American Birds. Sixth ed. Univ. Kansas, Lawrence, Kansas. 877 pp.
- Anderson, D.A. 1978. A Franklin's Gull from the Marshall Islands. *Micronesica* 14(2):361-362.
- Anderson, D.A. 1981. Observations of birds at Ujelung and other northern Marshall Islands atolls. *Micronesica* 17(1-2):198-212.
- Ashman, P.R. 1983. First Mariana Islands record of a Ruff. *'Elepaio* 43(8):61.

- Baker, R.H. 1951. The avifauna of Micronesia, its origin, evolution, and distribution. Univ. Kans. Pubs., Mus. Nat. Hist. 3(1):1-359.
- Beck, R.E. Jr. 1985. First record of the Marsh Sandpiper for Guam. 'Elepaio 46(3):20.
- Brandt, J.H. 1959. New record of the Eastern Barn Swallow in Micronesia. Auk 76:528.
- Brandt, J.H. 1961. New records in Micronesia for the Bar-tailed Godwit and Black-crowned Night-Heron. Auk 78:638.
- Brandt, J.H. 1962. Nests and eggs of the birds of the Truk Islands. Condor 64:416-437.
- Bruyns, W.F.J. 1964. Birds seen during west to east trans-pacific crossing along the equatorial counter-current around latitude 7 deg. N. in the autumn of 1960. Sea Swallow 17:57-66.
- Casey, E. 1966. The birds of Wake Island. 'Elepaio 26(7):63-64.
- Clapp, R.B. and R.C. Laybourne. 1983. First record of the Whiskered Tern from the tropical Pacific. 'Elepaio 43(9):69-70.
- Clapp, R.B., R.C. Laybourne and R.L. Pyle. 1983. Status of the Common Tern (*Sterna hirundo*) in the tropical Pacific, with a note on records of the Black-naped Tern (*Sterna sumatrana*) in Hawaii. 'Elepaio 43(12):97-100.
- Coultas, W.F. 1931. Whitney South Sea Expedition Journals, Vol. W. Journal and letters, Vol. II, of William F. Coultas, November 1930 to December 1931. 290 pp. Unpublished. Amer. Mus. Natur. Hist.
- Dixon, K.L. and W.C. Starrett. 1952. Offshore observations of tropical sea birds in the western Pacific. Auk 69:266-272.
- Drahos, N. 1977. Additions to the avifauna of Guam. Micronesica 13(10):45-48.
- Dunbar, W.P. 1975. Observations of Black-footed and Laysan Albatrosses between Seattle and Guam. 'Elepaio 36(3):32-35.
- Engbring, J. 1983a. Avifauna of the Southwest Islands of Palau. Atoll Res. Bull. 267:1-22.
- Engbring, J. 1983b. First Ponape record of a Dollarbird, with a summary of the species' occurrence in Micronesia. 'Elepaio 44(4):35-36.
- Engbring, J. and R.P. Owen. 1981. New bird records for Micronesia. Micronesica 17(1-2):186-192.
- Engbring, J. and P. Pyle. In prep. Observations of birds on Wolouna Islet, Ant Atoll, Ponape.
- Fefer, S.I. and C. Harrison. 1982. Trip report—Wake Atoll—July 14-15, 1982. 4pp. Unpublished report. U.S. Fish and Wildlife Service, Honolulu.
- Fefer, S.I. and R.J. Shallenberger. 1983. Trip report, Wake Atoll—March 29-30, 1983. 7 pp. Unpublished report. U.S. Fish and Wildlife Service, Honolulu.
- Finsch, O. 1880a. Beobachtungen uber die Vogel der Inseln Kuschai (carolinen). Journ. f. Ornith., 28:296-310.
- Finsch, O. 1880b. Ornithological letters from the Pacific. No. III. Taluit (Bonham) Island. Ibis, 4th Ser., 4:329-333.
- Finsch, O. 1881. Ornithological letters from the Pacific. No. V. Kushai. Ibis 4th Ser., 5:102-115.
- Fisher, H.I. 1950. The birds of Yap, Western Caroline Islands. Pac. Sci. iv(1):55-62.
- Fosberg, F.R. 1966. Northern Marshall Islands land biota: birds. Atoll Res. Bull. 114:1-35.
- Goodwin, D. 1970. Pigeons and doves of the world. BMNH, London.
- Hachisuka, M.U., N. Kuroda, S. Uchida, C. Kiyoshi, N. Takatsukasa, and Y. Yamashina. (1942). A hand list of the Japanese birds (third revised edition). Ornith. Soc. Japan, Tokyo. 238 pp.
- Hailman, J. 1979. Notes on the birds of Eniwetok Atoll, Marshall Islands. 'Elepaio 40(6):87-90.
- Hayes, F.E. 1985. New bird records for the Eastern Caroline Islands. 'Elepaio. 45(12):123-125.
- Huber, L.N. 1971. Notes on the migration of the Wilson's Storm Petrel *Oceanites oceanicus* near Eniwetok Atoll, W. Pacific Ocean. Notornis 18:38-42.
- Jenkins, J.M. 1978. Two new bird records for Guam. Micronesica 14(2):361.
- Jenkins, J.M. 1981. Seasonality and relative abundance of Guam shorebirds. Micronesica 17(1-2):181-184.
- Jenkins, J.M. 1983. The native forest birds of Guam. Amer. Ornith. Union Monogr. 31:1-61.
- Johnson, O.W. and R.J. Kienholz. 1975. New avifaunal records from Eniwetok. Auk 92:592.
- Johnston, D.W. and R.W. McFarlane. 1967. Migration and bioenergetics of flight in the Pacific Golden Plover. Condor 69(2):156-168.
- Jouanin, C. 1956. Une capture meconnue de *Puffinis puffinis newelii* Henshaw. Bull du Mus. (Mus Nat. Hist. Natur., Paris) 2e series 28(3):273-274.
- Jouanin, C. 1959. Une colonie meconnue d'Albatros a pieds noirs *Diomedea nigripes*, dans iles Mariannes. Bull du Mus. (Mus. Nat. Hist. Natur., Paris) 2e series 31(6):477-479.

- Kelso, L. 1938. An addition to the range of the Short-eared Owl. *Oologist* 60:138.
- King, B. 1962. Guam field notes. 'Elepaio 23(6):29-31.
- King, B. 1976. Matsudaira's Storm-petrel, *Oceanodroma matsudairae* Kuroda, a new bird species for Micronesia. *Micronesica* 12(2):333.
- King, B., M. Woodcock and E.C. Dickinson. 1975. A field guide to the birds of South-east Asia. Collins & Sons, London. 480 pp.
- Kridler, E. 1979. Saipan and Tinian field trip notes. 5 pp. Unpublished. U.S. Fish and Wildlife Service, Honolulu.
- Lemke, T.O. 1984. Recent observations on the avifauna of the Northern Mariana Islands north of Saipan. CNMI Div. Fish and Wildlife, Saipan. 40 pp. Unpublished.
- Maben, A.F. and G.J. Wiles. 1981. Nine new bird records for Guam and Rota. *Micronesica* 17(1-2):192-195.
- Marshall, J.T. 1957. Atolls visited during the first year of the Pacific Islands Rat Ecology Project. *Atoll Res. Bull.* 56:1-11.
- Marshall, M. 1971. Notes on birds from Namoluk Atoll. *Micronesica* 7:234-236.
- Marshall, M. 1977. Kermadec Petrel in the Eastern Caroline Islands. *Micronesica* 13(1):83.
- Mayr, E. 1945. Birds of the Southwest Pacific. MacMillan Co., New York. xix + 316 pp.
- Medway, L., and J.D. Pye. 1977. Echolocation and the systematics of swiftlets. In Stonehouse, B., and C. Perrins, Eds., *Evolutionary ecology*. Univ. Park Press, Baltimore.
- Morlan, J. 1981. Status and identification of forms of White Wagtail in Western North America. *Continental Birdlife* 2(2):37-50.
- Morony, J.J., W.J. Bock and J. Farrand. 1975. Reference list of the birds of the world. *Am. Mus. Nat. Hist.*, New York. 207 pp.
- Owen, R.P. 1974. Environmental impact study on the terrestrial fauna and flora of Tinian with respect to the proposed establishment of a military base on that island. Unpublished U.S. Air Force report. 22 pp.
- Owen, R.P. 1977a. A checklist of the birds of Micronesia. *Micronesica* 13(1):65-81.
- Owen, R.P. 1977b. New bird records for Micronesia and major island groups in Micronesia. *Micronesica* 13(1):57-63.
- Perez, G.S.A. 1971. Ring Neck Plover on Guam. *Micronesica* 7:236.
- Pratt, H.D. In prep. A review of the English and Scientific Nomenclature of Cave Swiftlets (*Aerodramus*).
- Pratt, H.D., J. Engbring, P. Bruner, and D.G. Berrett. 1980. Notes on the taxonomy, natural history, and status of the resident birds of Palau. *Condor* 82:117-131.
- Pratt, H.D. and P.L. Bruner. 1981. Noteworthy records of nonbreeding birds in Micronesia. *Micronesica* 17(1-2):195-198.
- Pratt, H.D., P.L. Bruner, and D.G. Berrett. 1977. Ornithological observations on Yap, Western Caroline Islands. *Micronesica* 13(1):49-56.
- Pratt, T.K. 1984. Shorebird and seabird surveys and inventories. Pittman-Robertson Job Progress Reports FY 1984, CNMI Div. of Fish and Wildlife. Pp. 60-86. Unpublished.
- Pyle, P. and J. Engbring. In press. New bird records and migrant observations from Micronesia, 1978-1984. 'Elepaio.
- Rice, D.W. and K.W. Kenyon. 1962. Breeding distribution, history, and populations of north Pacific albatrosses. *Auk* 79:365-386.
- Ripley, S.D. 1948. First record of Anhingidae in Micronesia. *Auk* 65:454-455.
- Ripley, S.D. 1951. Migrants and introduced species in the Palau Archipelago. *Condor* 53:299-300.
- Rothschild, W. 1903. [Concerning the discovery of the Wake Rail]. *Bull. B.O.C.* 13:78.
- Schipper, W.L. 1985. Observations of birds on Kwajalein Atoll, 1978-1983. 'Elepaio 46(4):27-32.
- Schreiber, R.W. and V.M. Kleen. 1968. Preliminary report. Wake Island Survey, 1-15 March 1968. 9 pp. Unpublished report.
- Slater, P. 1972. A field guide to Australian birds. Vol. 1, non-passerines. Rigby Ltd., Sydney. + 428 pp.
- Tubb, J.A. 1966. Notes on birds of Guam. *Nat. Hist. Bull. Siam Soc.* 21:135-138.
- U.S. Army Corps of Engineers. 1979. Ornithological survey of wetlands in Guam, Saipan, Tinian, and Pagan. Corps of Engineers, Pacific Ocean Division. 202 pp.
- Wigglesworth, L.W. 1891. Aves Polynesiae. A catalogue of the birds of the Polynesian Subregion. *Abhandl. und Ber. Zool. Mus. Dresden*, no. 6 (1890-1891):1-92.
- Williams, J.M. and P.C. Grout. In press. Migrants on Guam, Fall 1983. 'Elepaio.
- Woodbury, A.N. 1962. A review of the ecology of Eniwetok Atoll, Pacific Ocean. Unpublished report of the Institute of Environmental Biological Research, Univ. of Utah, Salt Lake City. vii and 123 pp.
- Yocom, C.F. 1964. Waterfowl wintering in the Marshall Islands, southwest Pacific Ocean. *Auk* 81:441-442.