

1

Web Site: http//www.rafos.org.uk

The Royal Air Force
Ornithological Society

Newsletter

No 82 Autumn 2006

2

Wigeon at WWT Caerlaverock Photo by Bill Francis

Brent Geese at Langstone Harbour. Photo by Bill Francis

Front cover photo: Eurasian Pygmy Owl by Adrian Hayward

RAFOS Newsletter No 82 Page 1

Contents

Royal Air Force Ornithological Society 2
Editorial 3
Notice Board 4
Chairman’s Foreword 5
FALO’s Diary 7
Cornish Chough 2005 9
Winter Duck 2006 data to BTO 20
SlovEx 2006 22
Cape York Birding Week – Jan 06 32
Westering Home – Islay Mist 06 39
Let’s go to New Zealand 43
West Malaysia – Feb 06 49
A Summer’s Evening 58
Burnham Overy 2006 59
Eurasian Golden Oriole 60
How to contribute to the Newsletter 62

Jackdaws

All the illustrations in this issue of the Newsletter were by Robbie Robinson unless

otherwise acknowledged.

RAFOS Newsletter No 82 Page 2

THE ROYAL AIR FORCE ORNITHOLOGICAL SOCIETY

Patron

MRAF Lord Craig of Radley GCB OBE MA DSc FRAeS RAF

President

Air Marshal Sir Joe French KCB CBE FRAeS RAF

Vice Presidents

ACM Sir John Gingell GBE KCB (Retd)

Air Marshall Sir John Baird KBE MBChB FRCPE FRCSE FFOM
D Av Med FRAeS (Retd)

Air Marshal Sir Edward Gordon-Jones KCB CBE DSO DFC (Retd)
Air Marshal Sir Charles Pringle KBE MA FEng Hon FRAeS (Retd)

Air Cdre AC Curry LVO OBE (Retd)
Air Cdre J F Hobson MBChB MFCM MFOM DPH DIH MBIM (Retd)

Air Cdr A C P Seymour (Retd)

Committee
(As at 11 August 2006)

Acting Chairman & Treasurer: Wg Cdr C Watson MBE M Sc MCIPS MEI RAF

Secretary: Wg Cdr W G Francis (Retd)
Membership Secretary: Sqn Ldr M Hayes RAF

FALO/Expeditions Member: Gp Capt J C Knights FRGS MRAeS (Retd)
Journal Editor: Sqn Ldr M J Blair BSc (Retd)

Newsletter Editor: Sqn Ldr R Yates (Retd)
Publicity Member: FS J Wells

Production & Distribution Manager: Sgt N Crowhurst
Librarian: Mr P R Lever BSc Dip Poll Con MMS

Webmaster: Mr G Candelin

Ex Officio Members

Scientific Adviser: Dr A G Gosler DP hil FLS MBOU
Ringing Co-ordinator: Mr C P Wearn

RAFOS Newsletter No 82 Page 3

Editorial

Welcome to the Autumn 2006 Newsletter. This is my first attempt at editing
your Newsletter so I hope you will forgive me if I haven’t attained quite the
same dizzy heights of perfection that Bill has achieved over the years, but I

will keep trying to hone the product.

This month we have an eclectic bunch of contributions from around the world
and as I am doing the editing in MS Word as opposed to MS Publisher the
layout is a bit different.

We have an excellent report by Martin Wightman of last November’s Cornish
Chough 05. The first of 2 pieces by John Stewart-Smith on his and Fran’s
trip to New Zealand in early 2006: part 2 will be in Newsletter 83. There is
Bill Francis’ trip report on Islay Mist 06 and Mike Blair’s assessment of our
recce to Slovakia in preparation for the full exped SlovEx 07 in May/June
next year. Jerry Knights has put some flesh onto the bones of the Society’s
Field Activities programme which will hopefully help you to decide on the
events you would like to take part in. Finally, there are 2 articles from me,
the first about a birding trip to Cape York in Northern Australia and the other
on Western Malaysia and a one or two other things. I hope you enjoy them.

Well done to the WINTER DUCK team. The item on page 20 is reprinted
from the BTO Newsletter and it is obvious that this is the sort of work that

enhances the reputation of the Society within the ornithological community.

I am sorry that I will not be seeing you at the AGM this year. This is due to a
cock-up on my part. After trying several dates to conduct my recce to

Cyprus in preparation for the Society’s survey there in Spring 2008, I settled
for the period 12-26 Nov which was mutually convenient to the various

bodies involved. I completely forgot the AGM!! Therefore, if you have any
comments, complaints or suggestions for the Newsletter please pass them
on to a Committee Member at the AGM or e-mail me. My details are on the

last page.

Finally, I am considering incorporating a page in the Newsletter where
members can write in and express their views on a range of birding

associated topics. The one that springs to my mind is the use of tapes to
lure birds in. Do you have strong, or any, views on this subject?

Would such a feature be popular in future Newsletters?

RAFOS Newsletter No 82 Page 4

NOTICEBOARD

Ringing Recoveries

At the April Committee Meeting the subject of ringing recoveries arose and
your Committee thought that members would be interested if we published
in the Newsletter all ring recoveries made by RAFOS members and any
follow up data that members receive concerning their recovery. To that
end, would all members who recover rings and send them off please
inform the Newsletter Editor of the recovery and any subsequent feedback
that you receive.

AGM

Don’t forget the AGM at RAF Innsworth on Saturday 18th November 2006.
Please return you booking form to Bill Francis asap so that he can
ascertain numbers.

SLOV EX 07

Please read Mike Blair’s report on this year’s recce and if you are
interested in next years survey contact us. Remember, put your name
down now as we have to have all the possible attendees registered with
the Slovak authorities by 1 Dec 06. You can always withdraw if you cannot
make it; but it is no good deciding in Jan 07 that you would like to go – by
then it’s TOO LATE.

Adverts

You will note the advert on page 58 by Country Innovation. We are not
going to make a habit of running ads in your Newsletter, but you will see
that they are offering their ‘Harrier Jacket’ at £20 off to RAFOS members,
so if you are in need of a new outdoor coat get in touch with them.

On the same theme, I received a promotional blurb from Edda UK
Publications who are bringing out a book called ‘Icelandic Bird Guide’. It
is due to be published this month (Aug) at £19:90 and the letter hinted that
they would make it available to RAFOS members “at a considerable
discount”. They produce lots of other books about Iceland so if you are
interested you can e-mail them at enquiries@booksystemplus.com or visit
their website at www.booksystemplus.com. Let me know if they deliver!

RAFOS Newsletter No 82 Page 5

CHAIRMAN’S FOREWORD

By

Wing Commander Clive Watson

Many of you might ask yourselves why the Treasurer has written the ‘Chairman’s
Foreword’ to this Newsletter; indeed, having read the latest superb issue of Osprey,
you might already have wondered why my face appears on the second page instead
of Group Captain Jerry knights’. Those queries need answering and the situation
needs to be confirmed.

First, Jerry, although in what anyone would consider to be a successful career in the
RAF, had a desire to leave the Service early to pursue a myriad of other interests
and if you have visited his fantastic property, complete with its own wood, stream and
a bridge, near Biddulph Grange, you will understand at least part of the reason why a
mobile life no longer suited. Moreover, with the RAF desperately trying to find ways
to reduce its size down to 41 000 personnel, Jerry was able to leave the Service at
short notice.

Jerry, being the great forward looking Chairman that we had all come to know, did
not just abandon us and, despite the velocity of his retirement, had secured a new
Chairman of the Committee to be ratified at the 2006 AGM. However, at the very last
minute, his proposed replacement had to stand down for personal reasons. Thus the
Committee, faced with no leader, asked me, as the senior serving member, to stand
up temporarily as the Acting Chairman and to continue as the Treasurer.

Thus my position as both Chairman and Treasurer is only temporary and should not
continue beyond the next AGM. However, in accordance with the ratified constitution,
we need serving members of RAFOS to volunteer to be either Chairman or Treasurer
and I ask that potential candidates make themselves known to a member of the
Committee prior to the AGM in November. Indeed, it would be healthy if a number of
nominations could be put forward to the Membership. For my part, I wish to continue
to be part of the Committee and will be happy to continue in my current term as
Treasurer under a new Chairman. But, if no suitable individual can be found or wants
to volunteer, I will be prepared to nominate myself as a candidate for the
Chairmanship, so long as there is a volunteer to take over as Treasurer.

In the mean time, the Society remains vibrant and financially viable. We should all
thank BT, which recently generously donated £3000 to cover this and next year’s
Osprey publishing costs. The expedition programme, run by our very able FALO,
now Jerry Knights after Ian Drake had to reluctantly give up the post due to family
circumstances, is exciting and varied; all we need now is people to take part! This
Newsletter, the first under Dick Yates’ editorship (the hard working Bill Francis is now
only covering the Secretary’s function), is of a high standard and there should be
articles of interest to all members. Thank you to the contributors. The sheer variety
and tone of the articles confirms the Society continues to require its own publication
in addition to the more formal and scientifically valid Osprey.

Finally, I wish you enjoyable and safe birding.

RAFOS Newsletter No 82 Page 6

White-bellied Sea Eagle

RAFOS Newsletter No 82 Page 7

Welcome to the FALO’s Diary. Below is the list of forthcoming field activities with a
few notes for your delectation.

8 Sep – 10 Sep – Bird Ringing Course Catterick, led by Tony Crease & Colin Wearn.
For those interested in beginning bird ringing this is the event for you, and there are
still places available. Contact Colin on 01865-847943.

29 Sep – 1 Oct 06 – Portland Bill, led by Anne & Dave Bodley. A very popular
weekend at one of the most active observatories in the country during migration
when there is always the chance of a mega rarity. Highly recommended for the
novice birder. Also, a fantastic opportunity to meet a tremendous bunch of friends
and enjoy exquisite cuisine. Contact Anne or Dave on 01934-712758 for timings.

27 Oct – 5 Nov 06 – Cornish Chough, led by Jim Bryden & Martin Wightman. This is
our annual Cornish coastal observations/survey and would suit both novices and the
experienced birder. Probably fully booked by now, but contact Jim (through the
FALO) if interested.

5 Nov 06 – Chew Valley, led by Anne & Dave Bodley. This is the second of two
annual surveys of the Chew Valley and is a regular favourite. It would suit the novice
birder seeking to hone his or her skills in a relaxed atmosphere alongside some of
our most experienced members. Contact Anne or Dave on 01934-712758 for
timings.

19 Nov 06 – Slimbridge, led by Bill Francis. A gentle morning’s birding in good
company after our AGM Dinner at Innsworth. Contact Bill on 01452-855138.

One day in Jan 07 – Slimbridge, led by Bill Francis. The opener for 2007 is a guided
tour of Slimbridge by Bill who is a volunteer warden at the WWT Centre. This trip is a
must for the novice birder. Contact Bill on 01452-855138.

One week in Feb 07 (probably 5-13 Feb) – Winter Duck 6, led by Jim Bryden. This
annual field trip now comprises 3 pieces of work namely the WeBS (Wetland Bird
Survey), NEWS (Non-estuarine Coastal Waterbird Survey) and WiNGS (Winter Gull
Roost Survey) of Northwest Scotland on behalf of BTO / WWT / RSPB / JNCC.
Observations will include lots of divers, mergansers, ducks (such as Goldeneye),
waders and ‘white winged’ gulls (both Glaucous and Iceland) as well as the
occasional eagle (White-tailed and Golden).

There is no point pretending this will be an easy trip. Our team of 9-12 will be based
from 1950’s Nissan huts at the RN Establishment near the remote village of Aultbea.
Days will consist of 9 hours mobile observations in Scottish winter conditions
followed by cooking and call over before a much-needed dram or two, but it is a truly
fantastic experience working alongside some of the top birders in the UK; ask anyone
who’s tried it. For 2007 we’ve already obtained £500 of sponsorship from Air BP
International, which means personal contributions will be in the order of £80. So why
not pack your hot water bottle and some thermals and come and join us. Contact
Jim through the FALO.

FALO’S DIARY

RAFOS Newsletter No 82 Page 8

One day in Apr 07 – Chew Valley, led by Anne & Dave Bodley. This is the spring
Chew Valley survey, and is ideal for the novice birder wishing to develop skills with
the help of some of our most experienced members. Contact Anne or Dave on
01934-712758 for timings.

A long weekend at the end of Apr 07 – Burnham Overy, led by Mike Hayes. This
very popular trip to the Norfolk coast is the perfect way to see the beginning of the
spring migration. Staying in the Burnham Overy Windmill with good birding and
convivial company, it is highly recommended for both novices and the experienced.
Contact Mike on 01480-436136 and reserve your place.

15 May – 30 Jun 07 – SlovEx 07, led by Mike Blair. This major expedition will
consist of two components, a low-altitude survey in southern Slovakia (mid-May for
circa 3 weeks) and a high-altitude survey in the west-central and northern part of the
country (from end-May for 3 weeks). The aim is to carry out bird surveys in this
stunning scenery for the Institute of Forest Ecology who gave tremendous support to
the 2006 recce (presentation at the next AGM). Techniques will be straightforward –
on survey routes, with short counts every 300m, and for large birds, 30-minute
counts where sight lines permit.

Birds typical of Slovakia are Eurasian Pygmy Owl, Boreal (Tengmalm’s) Owl, Ural
Owl, Lesser Grey Shrike, all the woodpeckers in Europe, Eastern Imperial Eagle and
Wallcreeper. The low-altitude counts will be particularly rich in warblers, and will have
the best chance of local rarities such as European Roller and Red-footed Falcon.

Participants can nominate their area and period of participation. The high altitude
work will be more strenuous whilst the low-altitude part will be largely vehicle-based
and on flatter terrain. Deployment will depend on you. You can drive out (the more
vehicles the better) or fly to Bratislava and take the train to Zvolen (or fly to Poprad
for the high-altitude work). Accommodation will be mostly in pre-selected
inexpensive small hotels (usually between £10-£20 for bed & breakfast), but may
also utilise IFE field stations. Other arrangements to be agreed, so for more details
contact Mike on 01263-714065.

Advance Notification

Up to a month in Apr/May 2008 – Cyprus 2008, led by Dick Yates. We are planning
an Ornithological Survey in Cyprus. Birdlife Cyprus have expressed the wish that we
should undertake work on the Akrotiri Peninsula with some additional observations in
Troodos. Ringing has been approved and we would hope to have a ringing team on
the Island for the whole period. The length of stay will depend on the number of
volunteers, but Dick hopes that we can have at least the last 2 weeks in April and first
2 in May. Teams will ideally be 3 or 4 strong and we would like 2 or 3 teams at a
time plus one team of ringers; each team doing about 10-14 days. Nothing is yet set
in concrete, and we can fit the length of stay around individuals’ needs within reason.
Dick will be doing a recce in Nov 06 and will have more info for the next Newsletter.

Finally, if anyone would like to lead a Field Trip or, indeed, be a deputy leader to gain
the experience, please contact the FALO:

Jerry Knights: 01782-379480 or 07714-707401. E-mai l - jezrax@btinternet.com

RAFOS Newsletter No 82 Page 9

CORNISH CHOUGH 2005: A DRAMA IN THREE ACTS
by

Martin Wightman

Dramatis Personae:

A retired soldier Gerry Bilbao
A retired RAF Police Warrant Officer Jim Bryden
A serving member of the Devon & Cornwall Constabulary Terry Carne
A retired policeman and ex-Cornwall County Recorder Stan Christophers
A retired RAF Chief Technician Steve Heather
A serving RAF Flight Sergeant John Wells
A civil servant Martin Wightman
A retired RAF Officer Dick Yates

(My oath !! A rum looking bunch – I took the photo. Ed)

Setting

The action takes place in the far west of Cornwall in late October – November 2005.

PROLOGUE

The morning of Friday 28 Oct 05 saw a series of assignations between grown men in
dodgy-looking lay-bys near the M5. To the casual passer-by, this might have looked
slightly suspicious, if not a little seedy, but it was in fact part of the annual ritual that
has become Cornish Chough, and which resulted in Steve, John, Gerry, Dick and I
trundling down to Cornwall together in a PSI minibus hired from RAF Wyton. As you
will all be aware, RAFOS endeavours no longer attract AT status, so in recent years
the Committee has very kindly made a grant available to help defray the costs of
mounting Cornish Chough. In all other respects, however, we are self-financing.

RAFOS Newsletter No 82 Page 10

Hence our decision to use a PSI vehicle rather than a commercial hire. Our
destination was a complex of self-catering chalets at Polgigga called the Land’s End
Vineries, which has been our base camp since 1998. It has a number of advantages:
it’s clean, it’s quiet, it has ample parking, it’s reasonably priced and, perhaps most
importantly, it’s only a mile or so from one of the most famous of Cornwall’s many
coastal valleys, Porthgwarra. A very nice lady called Claire, who for some
unaccountable reason we always refer to amongst ourselves as “Mrs Miggins”,
manages the complex. To avoid acute embarrassment we are always careful to
ensure that Jim acts as our interface with her. Thus it was that upon our arrival, Jim
already had the keys for the two chalets and had bagged a bedroom to himself. That
evening at the pub (The Cable Station in nearby Porthcurno), acquaintances were
made and old friendships rekindled as we made our plans for the coming week.

ACT 1 SCENE I - PORTHGWARRA 29 th OCTOBER

Saturday morning saw us paying the first of what were to be several visits to
Porthgwarra. Indeed, we have spent so much of our time there over the years that it
has been suggested that expedition members should be liable for Council Tax. It
enjoys a formidable reputation for migrants, and was the location of arguably
Chough’s best ever find, a Booted Eagle on 26 Oct 99. Although this bird was never
accepted onto the record it has never left the lists of those who saw it! The valley
contains a greater variety of habitats than any of the other migrant hot-spots around
Lands End and has a more open aspect. Consequently, it acts as a very effective
litmus test – if Porthgwarra is quiet, then valleys such as Nanquidno or Kenidjack are
likely to be as well. However, if Porthgwarra is good………then quite honestly, why
would you want to go anywhere else? On a good day, of which more than a few
have been had over the years, clouds of larks, pipits and finches stream overhead,
and the numbers can be staggering. The key carrier species are Chaffinch and
Skylark: the former for picking out the wheezy ‘tsweek’ of a Brambling, and the latter
for the distinctive tail-less flight silhouette and liquid ‘lulooeet’ of a Woodlark.

Today, however, was not a particularly good
day (and we’ve had a few of those as
well…….). Overhead passage was
relatively light and mainly involved 99
Redwing and 188 Chaffinches and 189
Greenfinch . However, there were one or
two ‘treats’ around in the form of two Ring
Ouzels near the cove and a fine Short-
eared Owl quartering the moor. The best
birds of the day, however, were two Red-
billed Choughs which spent the morning
soaring and swooping over the valley,
calling regularly. Since a group of birds re-
established themselves on the Lizard in
2001 they and their offspring have
continued to spread around the far south-
west of Cornwall. But this was the first time
that we had recorded the species in
Porthgwarra.

 Ring Ouzel at Porthgwarra

RAFOS Newsletter No 82 Page 11

ACT 1 SCENE II - LOE POOL 30 th OCTOBER

Having spent a very pleasant but oddly unproductive morning at the Lizard, Sunday
afternoon saw us paying our annual visit to Loe Pool near Helston. Although there
are a number of reservoirs in the county, Loe Pool, at 125 acres (51 hectares), is the
largest area of naturally occurring fresh water in Cornwall. It is separated from the
sea by a massive shingle bank known as the Bar. On still days, the woods that
surround the pool can be very productive and regularly provide us with our only
records of Treecreeper , Nuthatch and Coal Tit every year. Today, however, was
not a still day and in fact quite a stiff SW wind was whipping across the pool and
through the trees. It also ensured that the flocks of wildfowl, which are the main
interest here, were either tucked away in the reeds or in the sheltered bays on the far
side of the pool. In spite of the wind we had a good haul and located 14 Little
Grebe , 24 Eurasian Wigeon , 74 Mallard , 7 Shoveler , 97 Tufted Duck , 19
Pochard , 171 Coot and 24 Moorhen . In addition, Jim and I picked out a female
Greater Scaup amongst the Tufties and most of us were able to get on to a female
Red-crested Pochard that had been knocking around for a few days. This was only
the second record for Chough, following a family group of six at Stithians Reservoir
on 02 November 1998. Steve and Terry also heard a Water Rail squealing in the
reeds and two Firecrests were found in the only sheltered part of the wood.

ACT 2 SCENE I - DRIFT RESERVOIR 31st OCTOBER

On Monday morning we made our customary start at Porthgwarra. There was some
overhead movement but not enough to set our collective pulse racing. Then Stan
and I flushed a Woodcock from the 60 Foot cover and it was debatable who was the
more startled, us or it – as anyone who has ever nearly stood on a Woodcock will
testify. Other highlights from the morning were a flock of 185 Golden Plover on the
moor, a Merlin , a Ring Ouzel , three Firecrests , three Ravens and a late Swallow .

After a quick pit-stop at Sennen Cove, where thankfully there were no birds to
distract us from the vital task of picking up the day’s newspapers, it was on to Drift
Reservoir. Drift is England’s most westerly reservoir and, at 64 acres (26 hectares),
one of the smaller. It is quite shallow, with broad muddy margins that are exposed
for long periods throughout the year. Consequently, it is attractive to both waders
and diving duck, and has a good reputation for producing rare examples of both.
Visits in previous years have produced Lesser Scaup and Ring-necked Duck .

Our target today was a juvenile
Long-billed Dowitcher which
had been present for over a
month. There was a good
selection of birds on the
reservoir, including a flock of 7
Canada Goose (an
uncommon bird this far west),
two Pintail , 73 Mute Swan ,
three Little Egret , a late
Common Sandpiper and
plenty of gulls .

 Long-billed Dowitcher at Drift Reservoir. Photo by Terry Carne

RAFOS Newsletter No 82 Page 12

The Dowitcher proved ridiculously easy to find. It was very tame and completely
oblivious to our presence. We were able to age it as a juvenile moulting into first-
winter plumage on the basis of retained, rusty-fringed juvenile scapulars, and plainer
grey wing-coverts and white underparts. We all enjoyed excellent views down to
about ten feet as it poked and prodded its extremely long bill into the soft mud on the
banks of the reservoir. It was the second Chough record, following one at
Porthgwarra on 21 Oct 95. Remarkably, later that afternoon we either re-located this
bird or found another one on the Hayle Estuary. Unfortunately, we were not able to
observe it closely enough to determine whether it was the same bird.

ACT 2 SCENE II - CAMEL ESTUARY 1 st NOVEMBER

I have to say at the outset that I actually remember very little about this day. The
evening before, both Steve and I had been violently ill. For those of a delicate
disposition, I will allow you to imagine the scene for yourselves. Suffice to say, the
sluices were open at both ends! The following morning Steve was unable to leave
his bed. More worryingly, John was also complaining of the same symptoms and he
too stayed behind. Although I had had a bad night I wasn’t actually feeling sick any
more so I, perhaps foolishly, went with the rest of the team on one of our occasional
forays up-county. Our destination today was the Camel Estuary. As high-tide was
not until late afternoon, we spent the morning at Trevose Head, where we apparently
had a very good four-hour seawatch, the highlights of which were a single Red-
throated Diver , two Great Northern Divers , 128 Fulmars , three Sooty
Shearwaters , 7 Manx Shearwaters , 31 Balearic Shearwaters , 5043 Gannets , one
Grey Phalarope , 6 Pomarine Skuas , 6 Arctic Skuas , 5095 Kittiwake , one
Common Tern , three Arctic Tern , a single Little Auk and a very big passage of
31,336 auks .

Guillemots

RAFOS Newsletter No 82 Page 13

The beauty of seawatching, of course, is that anything can turn up, and probably the
unlikeliest bird of the day was called by Dick – two Spoonbills flying directly over our
heads. As a result of my befuddled state I was convinced that I was hearing things
and only just saw them before they disappeared around the headland. Stan,
particularly, was delighted with what was a Trevose tick for him. A number of
passerines were also moving overhead, including Skylark , Linnet and best of all,
two Snow Buntings and a single Lapland Bunting . After the seawatch I went back
to the minibus and crashed out whilst the others went in search of other birds on the
headland.

Padstow, our first stop on the Camel Estuary, is probably most closely associated in
the mind of the public with the TV chef Rick Stein, and certainly there is never a
shortage of tourists willing to be relieved of quite startlingly large sums of cash for the
privilege of eating in his outlets. By the time I finally awoke the rest of the team had
already been out and about and had located no less than 19 Mediterranean Gulls ,
eight first-winters and 11 adults, amongst the hundreds of Black-headed Gulls on
the sands. The Camel is also one of the strongholds of Little Egret in Cornwall, and
we counted a total of 28 over the whole of the estuary. It is often easy to forget that
until about 15 years ago it was a major rarity in this country, and although its success
in colonising the UK should be welcomed, the downside is that birders have begun to
take them a little for granted.

From Padstow we moved on to Tregunna, an excellent vantage point from where to
watch birds as they are pushed up the estuary by the rising tide. However, our
principal quarry was not a wader but a raptor, and within a few minutes of arriving at
the site we had located it – a stunning Rough-legged Buzzard . Stan had originally
found it a few days previously and we had been hopeful that it would hang around
long enough for us to be able to see it. Although a regular winter visitor to the east
coast, it remains a very rare bird in the far south-west of the country. Although for
most of the time that we had it under observation the bird was sitting on a fence-post,
we did see it fly twice and were able to note the white tail with the thick black terminal
band, and the black carpal patches on the predominantly white wing.

However, we had a high-tide wader roost to assess and count, and somewhat
fortuitously the buzzard decided to make itself scarce, as a result of which we were
able to concentrate fully on the task in hand. Within a couple of hours we had
managed to locate no less than 18 species of wader. Sifting through the hundreds of
Curlew , Dunlin and Redshank on the estuary revealed single Whimbrel and
Spotted Redshank and two each of Knot and Curlew Sandpiper . We also picked
up a Common Sandpiper and a Greenshank , whilst the Godwits were represented
by 12 Bar-tailed and 10 Black-tailed . As well as these we also recorded
Oystercatcher , Ringed Plover , European Golden Plover , Grey Plover , Lapwing ,
Common Snipe and Turnstone . In addition to the waders there were also good
numbers of duck present. They were mostly Eurasian Wigeon but there were also
two Shelduck and a Pintail , as well as a fine female Red-breasted Merganser , only
the third Chough record and the first for 10 years. It was a fitting way in which to
close a memorable day (for the rest of the team if not for me……).

 ACT 2 SCENE III - HAYLE ESTUARY 2 nd NOVEMBER

A fresh to strong SSW wind meant that there was some activity on the sea at
Porthgwarra this morning, although the totals were fairly poor. 137 Gannet , 3

RAFOS Newsletter No 82 Page 14

Leach’s Storm-petrel , 4 Manx Shearwater , 7 Balearic Shearwater , 7 Common
Scoter , a Grey Phalarope , 2 Pomarine Skuas and four Arctic Skuas were the
highlights of a three-hour seawatch from the cove. The most unusual sighting of the
morning, however, wasn’t provided by a bird but by two Mink playing in the surf. The
strong winds meant that passerine movement was virtually non-existent, although
some of us managed to obtain brief views of a Yellow-browed Warbler skulking in
the bushes by the car park. The two Choughs were once again bouncing around
the valley and at one point perched very obligingly on the cliffs in front of our
seawatch point.

Mid-afternoon found us at the Hayle Estuary. From a birding perspective the Hayle is
one of Cornwall’s most popular and easily-worked estuaries. There are several
vantage points offering excellent views over the mudflats of this very sheltered and,
at 220 acres (90 hectares), relatively small estuary. Depending upon the state of the
tide we invariably end up at the Hayle on most days during our trip and this year was
no exception. Today, however, we had an added incentive in visiting the estuary,
because the previous day a first-winter Franklin’s Gull had been seen and we felt
that there was a reasonable chance that it was still in the area. To get away from the
crowds we drove around to the station car park at Lelant Saltings and set our scopes
up on the station platform which conveniently overlooks the estuary, and even more
conveniently is equipped with a number of comfortable benches. Stan immediately
picked up a Spoonbill away to our left. Six Little Egret were also dotted around the
estuary. Although we didn’t count them today, a count on Monday had produced
totals of around 700 Eurasian Wigeon and 260 Common Teal . Today the birds
were being pushed closer together by the incoming tide and were beginning to form
quite dense flocks. As we have come to expect at the Hayle, large numbers of
waders were also being displaced by the incoming tide. These included 66
Redshank , 6 Greenshank , a single Spotted Redshank and 353 Curlew . We also
picked up the Long-billed Dowitcher again and watched it as it flew towards the
comparative shelter of Ryan’s Field on the other side of the estuary, the pale trailing
edge to the secondaries and the white cigar-shaped patch on the back giving it a
very distinctive appearance.

We always try to do one full gull count on the Hayle every year. This serves two
purposes: it allows us to compare numbers on a year by year basis, and it gives us a
better chance of picking out odd gulls. However, things were not looking too good
today. There were fewer large gulls on the estuary than in previous years – only 170
Herring , 17 Lesser Black-backed and 56 Great Black-backed Gulls . Things were
not looking much better on the small gull front either, although we managed to locate
a first-winter Mediterranean Gull amongst 53 Black-headed Gulls . Suddenly,
Gerry shouted “Franklin’s !”, seven telescopes swung in unison to where he was
pointing, and there it was – an immaculate first-winter Franklin’s Gull, paddling in
the shallows. It was a small dark gull about two-thirds the size of a Black-headed
Gull. It still retained a dark half-hood which, together with the white eye-crescents,
gave it a completely different look when compared to the Black-headed Gulls. The
mantle and scapulars were dark grey, as were a few of the wing-coverts. The
majority of the wing-coverts, however, were brownish-grey. The tertials were dark-
brown, and three white primary tips were visible. It was a lifer for most of us, and we
spent the next 20 minutes or so trying to take photographs or making field-sketches.
It seemed to be quite settled but suddenly took flight and looked to be heading off
towards Mount’s Bay, although Terry, who had stayed on it longer than the rest of us,

RAFOS Newsletter No 82 Page 15

felt that it had landed near the brow of a hill. He was later proved right because the
bird was seen several times on the estuary over the following two days.

(As a postscript to this episode, whilst the rest of us were careering up the M5 on our
way home on Sunday 6th November, Stan and Terry decided to call in at Trenance
Boating Lake on the outskirts of Newquay to check out the gulls. Virtually the first
birds they saw were two Laughing Gulls , a first-winter and an adult winter! Birding
World later estimated that around 60 Laughing Gulls and 7 Franklin’s Gulls had
been deposited around the coasts of the UK and Ireland in the immediate aftermath
of Hurricane Wilma. And as we were soon to discover, they were not the only rare
seabirds that had been displaced by the weather………)

ACT 3 SCENE I - PENDEEN 3rd NOVEMBER

All-day seawatches are not for everyone and they could, with some justification, be
regarded as the stuff of nightmares. Inevitably, the best weather for bringing
seabirds close inshore is the same weather guaranteed to make seawatching as
uncomfortable as possible for the observer. Exposed positions atop cliffs, squally
showers, strong winds, the onset of hypothermia and cramp due to sitting still for
hour after hour, the constant need to dry optics and spectacles - they all contribute to
the sapping of the spirit. And yet, and yet ………there is something addictive about
it, not least because you simply do not know what is going to turn up next. There is
always the temptation to “give it another half an hour”, to which one inevitably
submits. Over the years, some of the most spectacular birdwatching experiences on
Chough have been had on all-day seawatches. When seawatching in Cornwall the
wind direction is critical and largely determines the location. A south-westerly
component means Gwennap Head at Porthgwarra; Pendeen requires westerlies;
whilst for the legendary St Ives a north-westerly wind is required.

Overnight the wind had finally begun to swing from SSW towards W but was it far
enough around to make a Pendeen seawatch viable? As it was just down the road
from where we were staying, the decision was taken to have a look at the sea at
Porthgwarra first. Having established that there was very little obvious movement,
and that the wind had swung WSW, off we charged to Pendeen. However, upon
arrival there, we consulted the large weathervane sat atop the lighthouse and it was
resolutely stuck on SW. Bugger! We knew that the wind would shift to W sometime
during the day, we just were not sure when, so we decided to go for it. Arming
ourselves with all our assorted paraphernalia, such as folding chairs, umbrellas and
inflatable cushions, we prepared for an all-day seawatch.

To begin with, seabird passage was very light and most of the early excitement was
provided by stunning views of a Peregrine as it patrolled the cliffs. It hung in the stiff
wind, absolutely motionless except for its constantly roving eyes that swept this way
and that as it searched for prey. Gradually, however, things began to improve and
after a couple of hours the first cry of “Skua!” went out – a fine dark-phase Pomarine .

All the while, the number of Gannets , Kittiwakes and Auks was increasing and
there was soon a steady commentary as the team began to pick out shearwaters and
skuas amongst the mêlée, and more importantly, try to get everyone else on to them.
As anyone who has ever been on a seawatch will know, this is often easier said than
done: “Bonxie , right of the rocks, about half-way out, nothing else around it, just
coming into the pale stuff NOW!” being a not untypical contribution.

RAFOS Newsletter No 82 Page 16

Just after lunchtime, I picked up what I initially thought was a dark-phase skua with
an oddly jinking and twisting flight. Typically, there was nothing around it to act as a
pointer. I was just about to call it when a Kittiwake flew over the top of it. Two
thoughts passed through my brain in quick succession: the first was that the
Kittiwake was twice the size of the ‘skua’; the second was that the top of one of the
rocks that act as such a useful direction finder at Pendeen had brushed the bottom of
my telescope’s field of view. “Leach’s directly over the middle rock!” I yelled, as the
first of an eventual five of this enigmatic species passed us on its way out to the
Atlantic.

We had been having good-to-excellent views of Bonxies , Pomarine and Arctic
Skuas in a bewildering variety of plumages all day and our collective eye was ‘in’.
Consequently, when a scrawny-looking juvenile skua passed inside the line of the
offshore rocks it immediately looked different. Narrow-winged, with a very buoyant
flight, and with very boldly-marked uppertail coverts, it was a beautiful intermediate-
phase Long-tailed Skua , the first of three we saw during the day.

By the end of another tiring but very exhilarating day’s seawatching we had logged
some impressive totals, achieved through a mixture of timed one-hour counts and
extrapolation: 8 Fulmar , 2 Sooty Shearwater , 33 Manx Shearwater , 28 Balearic
Shearwater , 9707 Gannet , 5 Leach’s Storm-petrel , 3 Grey Phalarope , 13 Arctic
Skua, 14 Pomarine Skua , 3 juvenile Long-tailed Skua , 22 Bonxie , 9619 Kittiwake
and 8683 auks . However, what we were not to know was that the best was yet to
come……….

ACT 3 SCENE II - PENDEEN 4th NOVEMBER

The wind not having moved overnight, Friday morning found us once again at
Pendeen and once more prepared for a long slog. Birds were already streaming
through in great numbers by the time we arrived at first light, and the familiar litany of
“Bonxie !”, “Leach’s !”, “Pom!” et al began apace. To give some indication of the
scale of the passage, 2973 Gannets were logged during a one-hour count between
0750 and 0850 hours. Almost as soon as we had settled, Stan called “Juvenile
Sabine’s !”. We all frantically tried to get on to the bird, but to a man we all failed. A
little later, Jim called another one, and the result was the same. Happily we all
managed to get good views of a third juvenile that passed by a couple of hours later.

We had two magical close encounters with Bonxies : firstly, one bird which had
drifted in over the cliffs passed directly in front of us at head height; then Gerry called
that there was one directly over our heads. We looked up, and there it was, huge
white wing flashes and all, giving Jim, Steve and I an uncomfortable reminder of a
walk through a breeding colony on Shetland a few years previously.

Grey Phalaropes were far more noticeable than they had been the previous day,
and several small groups were found bobbing on the water, trying to gain some
respite from the strong wind. They looked incredibly small when seen near to
Guillemots and Razorbills , let alone Kittiwakes and Gannets , and one can only
wonder at their ability to migrate huge distances to winter off the coasts of west and
south-west Africa.

RAFOS Newsletter No 82 Page 17

Grey Phalarope at Marazion. Photo by Terry Carne

Storm-petrels , predominantly Leach’s , were also being logged with greater
frequency. Terry was able to get us all onto a definite European Storm-petrel , the
prominent white stripe on the underwing being sufficient to separate it from Leach’s .
However, none of us was prepared for what was to happen later in the morning.
John picked up two storm-petrels which he initially called as Leach’s . The first bird
was definitely a Leach’s : as with the skuas the previous day we had got our eye in
with them. However, the second bird was a bit of a puzzle. It didn’t look as skua-like
as most of the Leach’s we had seen that morning: specifically, its wings were more
rounded and this gave the bird a more flitting, hesitant flight. We could determine a
pale greater upperwing-covert bar and a white rump. However, once again the rump
patch on this bird looked different to those of the other Leach’s we had seen: for a
start it was larger. Crucially, the bird also lacked a white underwing stripe. Stan
suggested that it might be a Wilson’s , which galvanised us all somewhat! Those
with zoom eyepieces on their scopes immediately whacked them up as far as they
could in an attempt to see whether or not the feet projected beyond the tail, whilst
those of us without simply kept on the bird as it flitted very slowly across in front of
us. The ‘superior optics’ brigade was able to confirm not only that the feet were
projecting beyond the tail, but that the rump patch extended onto the flanks as well.
Incredible as it seemed, it WAS a Wilson’s Storm-petrel ! By rights, it should have
been heading for Antarctica to breed. Instead, nearly a fortnight of strong southerly
winds had pushed it back towards the Irish Sea. Unbelievably, within an hour we had
seen another two.

Around 1100 hours the wind, which had been wavering all morning, finally gave up
the pretence and swung back to SW, at which point seabird passage immediately
began to dwindle. It was probably just as well, because although we stuck with it for
another couple of hours we were all drained after the excitement caused by the
Wilson’s. Shattered, we collated the totals of an amazing seawatch: 5 Red-throated
Diver , one Great Northern Diver , 59 Fulmar , 3 Sooty Shearwater , 14 Manx

RAFOS Newsletter No 82 Page 18

Shearwater , 38 Balearic Shearwater , one European Storm-petrel , 28 Leach’s
Storm-petrel , 3 Wilson’s Storm-petrel , 6,495 Gannet , 54 Shag, one Dark-bellied
Brent Goose , 105 Common Scoter , 29 Grey Phalarope , 11 Pomarine Skua , 6
Arctic Skua , 24 Bonxies , 6 Little Gull , 3 Sabine’s Gull , 5,795 Kittiwake , 4 Arctic
Tern , 25,964 Auks and one Little Auk in six hours.

ACT 3 SCENE III - PORTHGWARRA 5 th NOVEMBER

Our last full day saw us back, just for a change, at Porthgwarra. Even though it was
quite late in the season there was a lot of overhead movement, mainly involving
thrushes and finches. Between us we logged 533 Redwing , 1627 Chaffinch , 678
Greenfinch and 82 Siskin . Hiding in amongst the finches were ten Brambling , their
explosive ‘tsweek’ call giving them away even if we couldn’t always see them. We
also had good views of two more Ring Ouzels as they made their way down the
valley. Skylarks were noticeable by their absence, a mere two being logged
between us. The Choughs , meanwhile, had grown to four in number and were a joy
to behold as they performed complex aerobatic movements over the valley.

Choughs at Porthgwarra

Gerry, as is his wont, sloped off to the cove to indulge his two favourite pastimes,
namely seawatching and drinking copious quantities of tea. His reward (other than a
severe case of Tannin poisoning) were ten Balearic Shearwaters and single Grey
Phalarope and Pomarine Skua .

Stan, meanwhile, had decided to check out the bushes known as the 60 Foot cover
which lies towards the top end of the valley. Terry and John, who were also in that
part of the valley, joined him. Apart from a few Chiffchaff , a single Blackcap and
Long-tailed Tit , things seemed pretty quiet. Suddenly, Stan picked up an insistent

RAFOS Newsletter No 82 Page 19

‘click’ call from nearby and, suspecting that it was something a little more interesting,
tried to locate the bird. It took a few minutes, ably assisted by Terry and John, but
eventually they were rewarded with excellent views of a Dusky Warbler . Unusually
for a species with a reputation as a skulker, it showed very well down to a few feet. It
was a lifer for John but was, in fact, the fourth Chough record, following birds at
Kenidjack in 95, Nanquidno in 99 and St Levan in 2001. Within a couple of hours
most of the rest of the team had seen it as well.

And so once again, Porthgwarra had produced the goods. Not in the form of a major
rarity such as the Dusky Warbler , superb as that was, or even a scarce passage
migrant, but just a good visible migration involving lots of common birds with the odd
‘treat’ thrown in. A day when you realise that to be out in the fresh air, enjoying
wonderful scenery in the company of friends, is reward enough, with the pleasure
that the birds bring being an added bonus. A good day.

EPILOGUE

So all too soon, another superb week’s birding had come to an end. The team’s final
tally was 153 species but, as usual, we missed a number of species that under other
circumstances we might have recorded. This year it was the turn of Gadwall , Barn
Owl and Mistle Thrush to defy all our attempts to see them (perhaps it’s time we all
changed our binoculars………). In Rough-legged Buzzard , Franklin’s Gull ,
Wilson’s Storm-petrel and Laughing Gull we added four more ticks to the Cornish
Chough list, which now stands at 263.

Finally, the title of this article called Cornish Chough 2005 a drama. The scenery and
the seascapes were certainly dramatic, as were some of the encounters we had with
rare birds. However, there was also an element of mystery about the trip, but it was
not so much a ‘whodunnit?’ as a ‘whatdunnit’: specifically, what had caused the
spectacular and violent upheavals that some of us had experienced on Monday
evening? Using the massive combined detecting powers of the two retired, and one
serving, policemen in the team it was determined that the damage was probably
caused by some raspberry ice-creams that John, Steve and myself had enjoyed on
Sunday lunchtime at the Lizard. However, the libel laws of this country being what
they are, it is probably a good idea to draw a veil over the episode at this point, other
than to say that they were probably the tastiest ice-creams we have ever eaten!

RAFOS Newsletter No 82 Page 20

Jackdaw

RAFOS CONTRIBUTION TO BTO WeBS

John Wells and Nigel Crowhurst hand over Winter Duck 2006 data to the BTO representative

This item was published in ‘BTO News 365 July-August 2006’, the most recent BTO
Newsletter, and demonstrates most vividly the value that is placed on the work
undertaken during RAFOS surveys and expeds. Well Done to all the team.

The Wetland Bird Survey (WeBS) aims to monitor the changing fortunes of the UK's
non-breeding waterbirds. It remains one of the most popular of the surveys that the
BTO is involved in, and coverage is excellent across much of the UK. However, in
common with many other surveys, there is a perennial problem in getting the more
remote parts of the country covered.

One such area is the north-west coastline of mainland Scotland, from Skye to Cape
Wrath and then east along the north coast of Sutherland. This is a wild and
windswept region, with numerous deeply indented sea-lochs backed by a hinterland
of mountains and moors. Relatively few people live in the region and the weather in
the winter months can be particularly harsh. Small wonder then, that getting regular
coverage of the area for WeBS has been difficult in all but a handful of areas.

We have been delighted therefore, that the Royal Air Force· Ornithological Society
(RAFOS) have mounted expeditions to this coast during February 2005 and 2006,
following similar surveys back in the 1990s. A small number of hardy souls have
counted waterbirds along as much of the coast as possible, concentrating on the
larger sea-lochs but with more open areas of coast covered also. The results have
been extremely interesting, with several species regular up here that are considered
scarce further south. For example, in February 2005 the team found totals of 46
Black-throated and 95 Great Northern Divers, 12 Iceland Gulls and eight Glaucous

RAFOS Newsletter No 82 Page 21

Gulls, not to mention occasional guest appearances by both Golden and White-tailed
Eagles.

In addition, the RAFOS team have also provided counts for some of the inland lochs
in the region. As might be expected, these Iochs have been found to support
extremely low densities of birds, with many having no birds at all and others perhaps
holding a Goldeneye or two. Whilst perhaps not so exciting as the coast, we have
been very pleased indeed to get these inland counts. We are currently investigating
analytical approaches to estimating the numbers of waterbirds present on un-counted
waterbodies, both in Scotland and elsewhere in the UK. To do so, we need counts
from at least some of each “class” of waterbody. Whilst an average small loch in
Sutherland may only hold one bird in winter, there are tens of thousands of these
Iochs in northern Scotland. Given that the British estimate for Goldeneye is only
about 25,000 birds, the potential interest in learning about such sites is clear.

RAFOS, organised by John Wells and Jerry Knights, are to be congratulated for their
support in this area and have already announced their willingness to be involved in
NEWS during winter 2006-07, which is fantastic. We look forward to continuing to
work with them in the future.

Red-throated Divers

RAFOS Newsletter No 82 Page 22

SLOVAKIA, OTHER 2006 EXCURSIONS AND A DISCOVERY
RELATED

(Not so much Chinese whispers, rather the ultimate Chinese punch-line)
by Mike Blair

For some time, RAFOS had been in discussion with The Institute of Forest Ecology
(IFE) in Zvolen about an expedition to Slovakia, which is the eastern half of what
once was Czechoslovakia. Slovakia has a wide range of landscapes, from low-level
riverine forests along the Danube and Ipel rivers to traditional, or ‘extensive’, farming
in rolling hills to forested mountains below craggy peaks. Zvolen is a town of about
45 000 people in central western Slovakia, but it houses a number of colleges, which
makes it quite a vibrant place. Rail and bus services are pretty good throughout,
although the rapid transition from a mainly agricultural to a service-based economy
after the collapse of the Soviet empire has produced a huge increase in private
vehicles whose drivers have made the change from tractor speeds to turbo speeds
largely without any related development of driving skills. The attractions to the birder
are numerous, for example, Eurasian Pygmy Owl Glaucidium passerinum, Boreal
(Tengmalm’s) Owl Aegolius funereus, Ural Owl Strix uralensis, Lesser Grey Shrike
Lanius minor, all the woodpeckers in Europe, Eastern Imperial Eagle Aquila heliaca
and Wallcreeper Tichodroma muraria. Eventually, it was agreed to mount a RAFOS
expedition in 2007 (SlovEx07: from about mid-May to late June – select your period
of participation), but it was also apparent that a self-financed reconnaissance visit in
2006 (SlovRecce06) would be invaluable.

Eight people, an excellent response, comprised the recce team: Mike Blair, Sue
Fleming and Peter Colston drove from Norfolk, Adrian and Kate Hayward drove from
Kalkaar, a NATO location in Germany close to the Dutch border, Ian Drake and Dick
Yates flew from Stansted to Bratislava, the Slovak capital, and Julian Quail arrived in
Zvolen by train from Budapest in Hungary and Bratislava – he had flown out to
Hungary to have a birdwatching-and-culture holiday with his mother. Many in
RAFOS will know Dick Yates, who with Adrian had participated with me and Sue in
OzEx04. Julian and Ian had participated with me and Sue in Brand Ex05. This was
Kate’s first RAFOS trip, as it was for Peter, whose RAF National Service many years
ago had finally acted as the key to join RAFOS. Peter spent about 40 years working
in the British Museum’s bird skin collection, going on expeditions and wandering the
world, his amiable exterior concealing an incredible wealth of knowledge about birds
– he has seen well over 6000 species. Although he’ll not see 70 again, his high level
of activity he puts down to his genes, for his mother is still as sharp as a tack well into
her 90s!

In late May, Sue, Peter and I had a trouble-free Channel Tunnel crossing (indeed, the
new self check-in system allows you to board an earlier train at no additional cost)
and after three straightforward legs on the European motorway/autobahn system
found ourselves arriving at the welcoming hostelry of the Gasthof Rotes Roß (Red
Horse)1 (where I have stayed many times) in the small village of Burghaslach, which
lies halfway between Wurzburg and Nurnberg, 4km away from the autobahn behind
low hills that have some splendid walks. By the way, the TomTom 700 satnav
delivered us precisely to the door. After a productive birding stroll in continuing good

1 The Burghaslach address details are: Gasthof-Metzgerei Rotes Roß, Familie Rößner, Kirchplatz 5, 96152 Burghaslach, Germany.
Tel. 09552/374, E-Mail: info@rotes-ross-burghaslach.de.

RAFOS Newsletter No 82 Page 23

weather, we ate a splendid example of local Franken cuisine. As you know, the
touchstone of a good RAFOS expedition is the quality of the food – we were off to a
good start.

The next morning, we headed for Berchtesgaden, in southeasternmost Germany, to
rendezvous with Kate and Adrian at the Pension Angerer Kederlehen2, which sits on
top of a hill overlooking the town cradled by the surrounding mountains, the highest
of which is the Watzmann, whose peak was immortalised by the artist Caspar
Friedrich in the 19th century, with his painting of a man in a frock coat on the summit
looking away at the sunrise, a work said to have inspired Richard Strauss to
compose the dramatic Alpensinfonie. The rain had clamped in on the journey past
Munich but it eased off later in Berchtesgaden, enabling us to go round the
Rossfeldstraße, a spectacular road up the mountains. It actually crosses the Austrian
border, but since there was a vertical drop into that country, no-one complained at
the time it was built. It was a favourite drive of Hitler’s, but I doubt if he took pleasure
in watching Black Grouse Lyrurus tetrix calling from the tops of ski-towers or trees –
Peter obtained some mean video through his telescope, also finding Ring Ouzel
Turdus torquatus, just before Kate and Adrian arrived. The next day, we began to
acclimatise by taking a circular walk into the mountains close to the Hintersee. The
weather was splendid, and two Golden Eagle Aquila chrysaetos obliged, as did
chamois Rupicapra rupicapra. Orchids abounded, different species appearing as we
ascended, and Peter was in his element recording them.

Later that day, we visited the only reliable site left in Germany for the White-backed
Woodpecker Dendrocopos leucotos. Adrian managed to get a response to playback
calls, but only from a distance, probably because it was after the breeding season,
but once again, the weather clamped and we called it a day. Continuous rain made
the early part of the journey to Illmitz in eastern Austria somewhat fraught. Adrian
and Kate made another abortive attempt to find the woodpecker before heading east,
but soon we were in Illmitz at Frühstuckpension Illmitzerhof 3 and being
grandmothered by Frau Klein. The weather was superb and we began to explore the
Seewinkel, a flat, sandy area to the east of the 25km Neusiedlersee, comprising
shallow, mostly slightly saline lakes surrounded by vineyards and grasslands and
punctuated by trees and woodland. Almost at the end of a cul-de-sac in the north of
the village, the Illmitzerhof allows good views of the northern end of Zicklacke, one of
the largest of the shallow lakes. Here, Pied Avocet Recurvirostra avosetta, Black-
winged Stilt Himantopus himantopus, Red-crested Pochard Netta rufina, and the
indigenous resident population of Greylag Geese Anser anser were commonplace –
on many previous visits, the pochard had been very scarce, but I eventually
estimated that there were well over 3000 pairs in the area, none of which appeared
to have bred. Such a peculiar circumstance invites speculation about a possible
explanation. The species’ breeding strategy in any case is uncommon, because it
tends to spread out in pairs or small groups across its distribution, especially along
rivers, but is not site-faithful, for a pair may breed hundreds of kilometres from the
previous year’s nest. The long cold spring was accompanied by high water levels,
which could well have made many possible breeding sites unusable. Even those that
normally bred around the Neusiedlersee faced water levels well above normal – we

2 The Berchtesgaden address details are: Hanneliese und DegenhardtAngerer, Mieslötzweg 26, 83471 Berchtesgaden, Germany. Tel:
08652/69463 Fax: 08652/63742. E-mail angerer_kederlehen@yahoo.de. Johanna, the manager, will probably reply.

3 The address details are: Herr und Frau Franz Klein, Frühstückspension Illmitzerhof , Angergasse 25, A - 7142 Illmitz, Oberer Ort, Austria.
Tel 0043 (0) 2175 2127 or 0043 (0) 2175 2117, Fax: 0043 (0) 2175 242 66, Mob: 0043 (0) 699 1 00 00 488, e-mail:
pension.illmitzerhof@wellcom.at

RAFOS Newsletter No 82 Page 24

found some paved paths that clearly had been under water for months – and it might
well be the case that by the time conditions had improved, the Red-crested
Pochards no longer had the breeding impulse, for it tends to begin to breed in late
March.

From our rooms we could hear and see Common Nightingale Luscinia
megarhynchos, European Turtle Dove Streptopelia turtur and Eurasian Golden
Oriole Oriolus oriolus: singing in the garden of a nearby house was Wryneck Jynx
torquilla and breeding in an adjacent pollarded tree in the street was Syrian
Woodpecker Dendrocopos syriacus. We rented bicycles the next day and explored
the numerous tracks, some paved, some graded, and some just plain sandy,
enabling Sue to do her traditional falling-off display. One of the visiting researchers
from the Illmitz Biological Station showed us the nest of a Eurasian Hoopoe Upupa
epops in the narrow space between roots in a tree stump – I doubt if I would have
given that location a second look! He also confirmed what I suspected from hearing
some vigorous calls near the Biological Station, that Thrush Nightingale L. luscinia
had reached Illmitz. The commonest large raptor, as might be expected, is Western
Marsh Harrier Circus aeruginosus, but not only are there hundreds over the
Neusiedlersee’s vast reedbeds, some of which stretch over 5km from the shore, but
the species breeds in numbers in the wide expanses of farmland. Montagu’s Harrier
C. pygargus seems much scarcer than before, and it may well be that it has been
displaced by the Marsh Harrier . At this time of year, the expected common species
is Red-backed Shrike Lanius collurio, which kept out of sight until the second day,
and then it was everywhere!

In the following days, rain made sporadic, but sometimes lengthy re-appearances,
but we managed to find birds nearly everywhere. Black Terns Chlidonias niger
danced across the waters in an elegant aerial ballet, Eurasian Bittern Botaurus
stellaris boomed across the reedbeds and Peter managed to video not only singing
River Warbler Locustella fluviatilis, but also Broad-billed Sandpiper Limicola
falcinellus, a life bird for me. Sue and I were bombarded by breeding Black-tailed
Godwits Limosa limosa on a walk round another of the large shallow lakes, Lange
Lacke, where we also were surprised by Mediterranean Gull Larus melanocephalus
amongst the mixed crowds of Yellow-legged , Caspian and Black-headed Gulls (L.
michahellis, L. cachinnans & L. ridibundus). Eurasian Spoonbill Platalea leucorodia
and Purple Heron Ardea purpurea were also scattered around the shallow lakes
whose narrow shores, Common and Spotted Redshank (Tringa totanus & T.
erythropus) and Little Ringed and Kentish Plover (Charadrius dubius & C.
alexandrinus) usually inhabited. On the other hand Bluethroat Luscinia svecica and
to my surprise, Ferruginous Duck Aythya nyroca preferred close association with
old reeds, sedge and bush-lined banks on the western side of Neusiedlersee – I was
surprised, because this declining species ceased breeding here in 1986 and was
usually encountered only during its autumn dispersal. Crake-searching in the usual
haunts was unrewarding, because the water level had flooded all the mudbanks, but
Common Cuckoo Cuculus canorus was abundant, given the range of likely hosts for
its eggs. We recorded at least two hepatic females.

We headed into Slovakia (the border was only 30km away), Adrian and Kate kindly
picking up Dick and Ian from Bratislava airport. The first third of the journey is across
the country’s main agricultural area, and gradually the landscape becomes more hilly
until, after passing Nitra, the serious mountains begin to appear. About 3 hours later

RAFOS Newsletter No 82 Page 25

we reached the hamlet of Staré Hory, some 30 minutes north of Zvolen, where we
were staying in the Hotel Altenberg 4.

Staré Hory lies in a narrow valley on a main route from Hungary to Poland; north of
the village, the road climbs steeply up to the pass at Donovaly, a major ski resort in
winter. A network of trails covers this region, making it a paradise for those who take
walking holidays. The rest of Europe is slowly discovering this, but so far, it is easy
to wander for many kilometres through enormous forests, many of which are
deciduous, and across vast tracts of mountain meadows, without meeting a soul.

The weather was fine but quite cool, seemingly promising for the future. European
Serin Serinus serinus buzzed in the trees, while Golden Eagle appeared briefly.
Miro Saniga turned up to welcome us and arrange a lift on the morrow to Zvolen,
where Anton Krištín would brief us in the IFE. Zvolen is set in the south of a small
area of plain that begins at Banská Bystrica to the north, but it has a number of
educational institutes, which means that during term time, it is full of the energy of
young people. The central ‘square’ is pedestrianised, the IFE being on a one-way
street off the northwest corner. Like all institutes in the former Soviet-controlled
countries, it has suffered from lack of investment and yet it contains highly-motivated
and hard-working staff. Anton impressed us all with his continuous dynamism and
his enthusiastic support. He and Miro were to accompany us on our reconnaissance
visits to the proposed survey areas, all of which are Specially Protected Areas and
require official permits. Julian arrived at Zvolen station at the appointed time, and the
SlovRecce06 nominal roll was complete!

All the survey areas bar one comprise or contain Important Bird Areas (IBA); they
are:

4 The address details are: Hotel Altenberg, 976 02 Staré Hory, Slovakia, Tel : ++421 48 4199200, fax : ++421 48 4199203, e-mail:
hotel@altenberg.sk

RAFOS Newsletter No 82 Page 26

� Ipe� , SK023. 48°11 �20�N, 19°31 �18�E. Altitudinal variation 125-204m asl. Area
9235ha. Long riverine valley with seasonal wetlands.

� Cerová vrchovina , SK002. 48°17 �19�N, 20°03 �59�E. Altitudinal variation 150-

725m asl. Area 31 183ha. Low hills, grasslands and forests.

� Po�ana, SK024. 48°36 �40�N, 19°28 �27�E. Altitudinal variation 355-1458m asl.

Area 37 669ha. Traditional agriculture, rolling hills, meadows and forests.

� Ve� ká Fatra, Slovak IBA SK036. 48°56 �13�N, 19°04 �44�E. Altitudinal variation

430-1592m asl. Area 60 480ha. Mountain forests and meadows.

� Nízke Tatry , SK020. 48°56 �12�N, 19°44 �28�E. Altitudinal variation 520-2040m

asl. Area 96 950ha. Mountain forests and meadows.

� Tatry (High Tatras) , SK034. 49°11 �43�N, 19°57 �02�E. Altitudinal variation

700-2597m asl. Area 54 717ha. Alpine forests, meadows and rock faces.

The expedition proper to Slovakia in 2007, SlovEx07, ideally will have to comprise
two parts, the low-altitude surveys (LAS) mostly in southern Slovakia – the first three
areas above – and the high-altitude surveys (HAS) in west-central and northern
Slovakia – the other three areas above. You can nominate your period of
participation within the duration of SlovEx07, the low-altitude period beginning around
mid-May and the high-altitude at the end of May; each part will run over at least 3
weeks. For those of advancing age and retreating mobility, the LAS work is more
suitable, being largely vehicle-based and on flatter terrain. The HAS work demands
a reasonable level of fitness and functioning knees. SlovEx07 start and finish dates
have yet to be fixed. You can drive out (the more vehicles the better) or fly to
Bratislava and take the train to Zvolen (or perhaps fly to Poprad for the high-altitude
work). Other arrangements can be agreed. The aim is to carry out bird surveys for
the IFE. You will get a good flavour of SlovEx07 from the SlovRecce06 presentation
at the RAFOS AGM! The survey techniques are very straightforward – on survey
routes, short counts every 300m, and for large birds, 30-minute counts where
sightlines allow. Accommodation will be mostly in pre-selected inexpensive small
hotels (usually between £10-£20 for b&b), but may also utilise IFE field
accommodation. The landscapes are stunning, many of the forests being deciduous,
and SlovEx07 will have permits to enter specially protected areas.

The first point about the survey areas is their enormous size. SlovRecce06 enabled
us to make realistic decisions on how these might be tackled, because Anton was
able to suggest useful routes and identify them both on the map and on the ground. I
should also share some very good news here – the whole of Slovakia is covered by
very accurate and detailed 1:25 000 walking maps. As a consequence, I was able to
understand and visualise the topography, particularly of the mountain areas. Adrian,
Kate and Dick explored some of the LAS locations separately in more detail, while
the rest of us went on to the Tatras. I have no doubts at all of the value of this
reconnaissance to SlovEx07. I’ll now give you a flavour of each of the above areas,
starting with the LAS areas, mostly easily reached from roads and tracks.

The extent of the riverine habitats along the Ipe� depends on the extent of flooding
the previous winter and early spring, but there are almost 30km of varied wetlands
containing reedbeds, willow stands, dense waterside bushes, open water and

RAFOS Newsletter No 82 Page 27

flooded grasslands. Many of the fields are bounded by lines of trees, such as the
gnarled-bark black poplar Populus nigra, oaks Quercus sp and many others that in
time form marshy carrs. The bird species community is not known in detail, but
conditions are ideal for ducks and crakes and for many warbler species. I could
easily spend a long tome exploring this area, much of which will be accessible quite
easily, but to reach some locations I would certainly need either to use waders or
wear old clothes and footwear that could be disposed of afterwards! Good anti-bug
precautions are probably essential.

The area within Cerová vrchovina, just east of the Ipe� area, has much open
grassland and both open and closed deciduous forest amongst the low hills. Once
again, the bird species community is not known in detail, but it is likely that there are
surprises, in terms of numbers or species, amongst grassland or forest species. This
area also contains livestock farms, sandpits and watercourses, and so the transects
will cut through many habitats.

The Po�ana area contains many traditional farms (extensive agriculture) whose fields
are dotted with scattered fruit trees, specifically pear trees, which are prime nesting
habitat for Lesser Grey Shrike Lanius minor, on which Anton is a world expert – on
SlovRecce06, he had 61 pairs in his study area. Unfortunately, the cold and wet
weather prior to our visit had led to many nest failures. However, the concentration
of effort on the shrikes means that once again the bird species community is not
known as well as it ought to be. The hills are rolling, but relatively steep, and on their
upper slopes, coniferous and mixed forests are haunts of Common Crossbill Loxia
curvirostra and Firecrest Regulus ignicapilla, and the meadows of Water Pipit
Anthus spinoletta. The area is part of an ancient caldera, whose part-
circumnavigation will comprise a set of transects.

The HAS areas will all require SlovEx07 participants to undertake lengthy transects,
as many as possible being circular or A to B routes (different pick-up and drop-off
places). For the purposes of SlovEx07, the Ve�ká Fatra and Nízke Tatry mountain
areas are combined, being largely of similar geologic and botanic composition. Not
huge mountains by the standards of the Alps and the High Tatras to the north, they
nevertheless are substantial, and contain a plethora of trails over a very large overall
area. The aim will be to occupy accommodation close to the starting-point of a range
of trails. The HAS areas are more likely to contain more brown bears than the LAS!
The forests and mountain meadows are set in a marvellously scenic landscape.
Lesser Spotted Eagle Aquila pomarina hunts across the meadows and Eurasian
Nutcracker Nucifraga caryocatactes is plentiful in the forests. The transects
themselves are largely straightforward – it’s getting to them that requires time and
effort! However, at Donovaly, the manager of one of the ski-lifts comes from Miro’s
village of Liptovská Revúce, and she is prepared to turn the lift on for trips in either
direction, for a modest fee, provided she knows in advance.

The Tatry, or High Tatras, contain mountains that are seriously montane. The main
spine forms the border with Poland in a U-shape, which accident of geology gives
Slovakia a vast area on the outside of the ‘U’ for its 4 million population, and Poland
a relatively cramped area for its 35 million. Despite that, there are serious pressures
to convert Slovakia’s many unspoilt alpine valleys that radiate out from the spine into
more ski centres. At present, the main ski centre is Starý Smokovec, which in May
and June has thousands of empty rooms and is served by Poprad airport. It lies
towards the eastern end of the Tatry on the edge of the foothills. Much of the forest

RAFOS Newsletter No 82 Page 28

in this area and for 30km to the west was badly affected by a winter storm in early
2005 that created many large windthrows, only some of which have been cleared in
any way. However, perhaps unexpectedly, these areas have been colonised by
Scarlet Rosefinch Carpodacus erythrinus, which arrive around the beginning of
June. There is no quantitative information about this phenomenon, and so SlovEx07
will be asked to survey a number of the windthrows. However, the main task will be
to survey four alpine valleys, which range from 8 to 15km in length, and which are
largely closed to the public.

On SlovRecce06, we were
given the keys that unlock
the gates and were able to
drive for most of the way,
although the 2005/6 winter
had been very severe,
damaging some of the
roads at the upper end of
the valleys. Tracks also go
along ridges, or half-way up
the slopes, but there are
numerous side valleys that
climb steeply up to dwarf
pine forests and mountain
meadows, or alps. On
footpaths we saw many
signs of brown bear Ursus
arctos, grey wolf Canis
lupus (the European forest
ssp being lupus) and once
even of Eurasian lynx Felis
lynx.

 Wallcreeper by Miroslav Saniga

White-bellied Dipper Cinclus cinclus is common, as is Grey Wagtail Motacilla
cinerea and Hazel Grouse Tetrastes bonasia. Peregrine Falco peregrinus and
Golden Eagle thrive, but above the high alpine meadows, Wallcreeper occupy
undisturbed rock walls. Peter, Ian, Julian, Sue and I thought that these landscapes
were the most amazing we had ever seen, like Switzerland without people!
The time in SlovRecce06 was spent with Miro and Anton not only learning about
these sites, but also paying a visit to Stefan Danko, a raptor expert in easternmost
Slovakia. We had to adjust our plans several times because of the weather, but our
main purpose in going east had been to visit Senné Ponds, a low-lying area of
commercial fishponds amid wet grasslands and overgrown drainage channels. The
present owners have been quite uncooperative with birders and conservationists
alike, any visits having to be arranged beforehand, but as we drove east, the winds
eased and immense rainstorms formed over southeasternmost Slovakia,
northeasternmost Hungary and the River Tisza’s catchment area in Romania. Within
24 hours, the Senné Ponds had become part of a vast flooded plain, the bunds
between the ponds being under 1.5 metres of water. Presumably, most of the fish
swam off, but it was impossible even to approach the area, many villages having to
be evacuated. In any case, we did encounter Eastern Imperial Eagle on at least ten

RAFOS Newsletter No 82 Page 29

occasions, Little Bittern Ixobrychus minutus dashing across reed-lined ponds, and
Saker Falcon Falco cherrug on tall pylons where nest-boxes have been placed. The
rain didn’t prevent us making a nocturnal sortie to try to find Ural Owl up a track from
Stefan’s village, but we found out that the command and control of the network of
CCTV systems in the villages close to the Ukrainian border was very effective. Once
the police accepted we weren’t trying to smuggle in illegal migrants over the border
(which was only 200m away beyond a forested ridge), we were free to continue
getting wet and remaining owl-less. Our eastward trip had been enlivened by a visit
to a Rock Bunting Emberiza cia breeding site where shrub encroachment is a
constant threat to the breeding area, but the return trip was where Adrian, Kate and
Dick opted to revisit some of the lower-altitude sites and the rest of us set off for the
Tatras – yes, Adrian found White-backed Woodpecker !

Because we all had our different periods of participation, our departures from
Slovakia were staggered. Ian and Sue were taken to the Hotel Astra 5 in Bratislava,
not far from the airport, by Adrian and Kate who went on to Illmitz for a night or two.
Julian, Peter and myself stayed a night at Miro’s Field Station in Staré Hory, where
there is ample accommodation, but repairs to the hot water system are awaited,
while Dick remained in Zvolen, to explore the possibility of using a hotel there as a
base location for SlovEx07. During this period, Peter, who has travelled extensively
in China, had a good discussion of Oriental birds with Anton, who had just been on
an expedition there. The intrepid four then went on down into Hungary, to visit the
Hortobágy plain.

We stayed at the road-house used by the RAFOS expedition to Hungary in the
1990s, the Patkós Motel 6. The place is suffering from a drop in tourism, evident not
only in Hungary, but also in eastern Austria and in Berchtesgaden, as package flights

5
 The address is: Hotel ASTRA, Prievozská 14/A, 821 09 Bratislava, Slovak Republic, e-mail hotel@hotelastra.sk, Tel Reception +421 2 /

58 23 81 11, +421 2 / 58 23 82 22.
6 Details are: Patkós Csarda, 33 as – Fout, Tiszafüred 5350, Hungary, e-mail patkoscsarda@freemail.hu, Tel: +36 (52) 378-605, Fax: +36
(52) 378-756.

RAFOS Newsletter No 82 Page 30

to distant areas become affordable to Central Europeans, but there are now several
comfortable bungalows, where the total bill for four people for three nights with main
evening meals came to the equivalent of £85.

There were two side-effects of the enormous amounts of rain Hungary had received
in 2006. The obvious consequence was that much of the pusztá was wet, which had
the effect of spreading out the breeding areas of amphibians, millions of froglets
hatching in the first warm sunshine. In turn, this spread the birds out, too, often into
areas where they were seen at close hand much more easily. At one location, near a
small earth dam, a mown hayfield that separated the dam from a few small shallow
ponds now bordered a sizeable single pond, and here up to 35 Red-footed Falcons
Falco vespertinus were hovering at a time as they gorged on frogs, but Black ,
White-winged (Chlidonias leucopterus) and Whiskered (C. hybrida) Terns sped
past us a few metres away, while European Bee-eaters Merops apiaster flicked by
behind us. We also later found the Tisza in flood at a level that had closed four of the
five cafés at a ferry crossing, a level never before recorded in June. The second
side-effect was that the grass on the pusztá had grown so much, remaining flooded,
that the entire Hungarian population, (some 550 pairs) of Aquatic Warbler
Acrocephalus paludicola had decided to go elsewhere! We can but hope they return
next year. However, the introduction I was able to give Peter, Dick and Julian to this
part of the world had been the stroll from our accommodation down the lane
opposite. There had been just enough hot sun to form a crust on the churned mud
that would bear our weight. The first surprise, amid the Common Nightingales had
been the appearance close to habitation on a shallow pond of a pair of Ferruginous
Duck , a species we were to encounter unexpectedly often. The background music
was provided by abundant European Turtle Doves , warblers abounded in the
bushes, and just as I was telling the others what I had seen on my previous visit at
this point, the first of six sighting of European Roller Coracias garrulus took place,
thus following the previous script in timing, location and stage direction!

Rain through the night eased at about 1000, and we set off for the Hortobágy
hálásto, the system of vast fishponds that are a magnet for birds, some 15km from
our accommodation. The narrow-gauge railway that covers 4km into the system will
shortly open as a tourist attraction, but the birds continue to surprise. We found an
evident pair of Northern Wheatear Oenanthe oenanthe (surprisingly in this location)
near the car park and we encountered many Black-crowned Night Heron
Nycticorax nycticorax, good numbers of Pygmy Cormorant Phalacrocrax pygmaeus,
Eurasian Penduline Tit Remiz pendulinus around its nest, the odd Squacco Heron
Ardeola ralloides, a Great Bittern Botaurus stellaris in flight, and a visiting immature
White-tailed Eagle Haliaeetus albicilla. To do this vast area justice would require
several days and careful planning after initial visits, but time was against us and we
needed to explore some other nearby sites. The road that runs north of the
Hortobágy hálásto, as part of a circumnavigation, now has several watch towers
giving excellent views over the puszta, these being interspersed with woodland areas
and drainage channels, home to Icterine Warblers Hippolais icterina amongst
others, but a raptor-watching spell at my favourite location, although rewarding
enough, didn’t produce hoped-for specialities like Saker Falcon , which was
conspicuous by its absence. However, an Eastern Imperial Eagle did put in an
appearance over the car and Peter found a sizeable number of Common Cranes
Grus grus with immatures far out on the puszta, which suggested some might have
bred there instead of going on to their northern breeding grounds. However, the
highlight came when during a stop at the side of the road we were treated to an

RAFOS Newsletter No 82 Page 31

exceptionally close encounter with two Long-legged Buzzards Buteo rufinus, the
small and isolated Hungarian population being by far the northernmost of its western
range.

The well-fed and rested intrepid four set off to revisit Frau Klein’s establishment at
Illmitz, much of the journey being spent by the passengers snoozing, although
Budapest still awaits the completion of the ring motorway. Having shown Dick our
Austrian hideaway, I took him off to the Bratislava Hotel Astra, a journey of 45
minutes if the motorway isn’t closed for maintenance, but at least we did see quite a
lot of the centre of the city and its dense traffic! The next evening saw the same trip
made to drop Peter off, although we did have enough time beforehand to enjoy
visiting some of the shallow lakes of the Seewinkel. Julian and I explored gently the
immediate area, but River Warbler refused to appear for him, despite much singing
from cover! Julian’s return to UK was a little more complicated – to reach his
departure airport of Budapest, he was going by train from Bratislava, but we hadn’t
reckoned on the complicating effect that the road-building around the west of the city
would have. Firstly, underpasses shown on the map not only were not in use, some
of them hadn’t even been started, and secondly, many road junctions had been taken
out of use to allow construction traffic access to the sites, one of which we ended up
on with no apparent exit! Fortunately, one of the young workers who had good
English cheerfully gave us good directions, which we failed to follow well enough,
although we could see the station below us! Eventually, we found the correct turning,
immediately after which was a sign in English saying railway station! Paradoxically,
my route out of the city on to the motorway towards Zvolen was a simple road without
any turns. I had much work to do with Anton to set out planning for SlovEx07 and I
had also to pick up the various items of extra kit that had been left at the Staré Hory
Field Station to take back to UK, allow those flying back to UK the luxury of travelling
light. I also had to visit the Ve�ká Fatra survey areas with Miro now that the weather
had improved, the temperatures reaching 32°C. Amid the displaying Water Pipits on
the wonderful high mountain meadows and the patrolling Lesser Spotted Eagles , I
at last managed to see a Eurasian Pygmy Owl , the previous winter having
diminished the population to about a tenth of its usual size after 3 metres of snow
had fallen in March.

If you fancy joining SlovEx07, contact me on blair@dialstart.net or on 01263 714 065.
My return journey at the end of June slowly traversing Europe is another story, but I
would like to end this tale with, for me, the social highlight of SlovRecc06. We were
all discussing warblers, a family on which Julian is particularly keen, and wanting to
know the latest information about certain species in the Phylloscopus genus, he
asked, ‘Isn’t there a Chinese Leaf Warbler?’ Peter, simply adding value to the
conversation as is his wont, replied guilelessly, ‘Yes, I discovered it!’

See the flyer with this Newsletter Ed.

RAFOS Newsletter No 82 Page 32

In Jan 06 Daphne and I went on the Cape York Birding Week at Bamaga Resort at
the tip of Cape York. The week is organised by Klaus Uhlunhet who runs Kirrama
Wildlife Tours out of Innisfail, just south of Cairns.

The aim was to see those birds that migrate to Australia for the summer but do not
get further South than Cape York, some not even getting to the Iron Range, which is
about a third of the way down the Cape York peninsula.

This year’s group of 21 was slightly larger than usual, comprising 4 married couples,
5 other ladies and 8 men; all were Aussies apart from Daphers and I. We had 3
guides; Klaus of course, Lloyd Neilsen, who has produced several books on birding
in Queensland and around Australia and Graham Harrington, a former National
President of Birds Australia. We stayed at Resort Bamaga and the price for the week
included flights to and from Cairns, all food and accommodation, transport and the
guides. It was a memorable week and we saw 133 species, some saw more, of
which 25 were ‘lifers’ for us, taking our Australian list to over 500.

The group gathered at Cairns airport on the morning of 4 Jan for the 90 minute flight
to Bamaga, where we were met by Klaus, Graham and Lloyd. We transferred to the
resort, got to our rooms and went to lunch. After lunch we had a briefing outlining
how the days would run. We divided into 3 groups of 7, a fluid arrangement and the
groups changed regularly. Each day started with breakfast at 0530 and we set out at
0600, returning for lunch and a siesta by 12-1230. In the afternoon we went out
again around 1600 and returned by 1830 ready for dinner at 1900. After dinner we
had callover and were given the locations for the following days birding, most of us
were in bed by 2100.

Wed 4 Jan. The first afternoon was an introductory walk around Bamaga. Setting
off at 1600 we soon picked up Fork-tailed Swift - Apus pacificus, Blue-winged
Kookaburra - Dacelo leachii, Pied Imperial Pigeon - Ducula bicolour, Brush

CAPE YORK BIRDING WEEK 4-11 JAN 06
By Dick Yates

RAFOS Newsletter No 82 Page 33

Cuckoo - Cacomantis (Cuculus) variolosus, and Gould’s Bronze-Cuckoo -
Chalciyes (Chrysococcyx) minutillus russatus and the bird of the day, the brilliant
Yellow-billed Kingfisher - Syma torotoro. This bird is to true Cape York, rarely
being seen further south than Cooktown. It is also a stunning bird to watch; the male
with its rusty orange head and 2 black spots on the back of its neck which stand out
when it raises its head plumes, and both sexes have the large yellow bill. After about
an hour and half of birding it started to rain. Gently at first, but within about 15
minutes it was a proper tropical downpour and there was nothing for it but to head
back to the resort. It was a bit of a quiet dinner, no-one said anything but we all
thought “what if it rains like this every day?”

Thurs 5 Jan. It rained nearly all night, but by 0530 it had stopped and at 0600 we set
out for Lockerbie Scrub. This is an area of 2 distinct habitats; the first is tropical
woodland, mainly tall, fairly well spaced eucalypts with an understorey of scrubby
bushes and grass. The second, and adjacent habitat is rainforest; here the trees are
close together and the crowns intermingle to form a continuous canopy. Below the
vegetation is often sparse because of the lack of light and it is always humid. Today
we were in the rainforest and the first bird to catch our attention was a Grey
Goshawk - Accipiter novaehollandiae sitting in a tree close to the track, it took off as
we approached but gave us great views. The first tick for me was a Tawny-breasted
Honeyeater - Xanthotisflaviventer, another Cape York speciality. This bird was quite
common in Lockerbie Scrub but it is not widespread even within its range. A good
range of birds followed; Graceful and Yellow-spotted Honeyeaters -
Meliphagagracilis and notata, only reliably distinguished by call unless you get a
really good look at them, Shining and Leaden Flycatchers - Myiagra alecto and
rubecula, Red-backed Fairy-wren - Malurus melanocephalus, Spangled Drongo -
Dicrurus bracteatus, Metallic Starling – Apooinus matallica and the ever present
Yellow Oriole - Oriolus flavocinctus, which isn’t yellow at all, more olive green. Then
the call that had us all peering into the canopy, Magnificent Riflebird - Ptiloris
magnifucus! It took about 30 minutes to locate the brute sitting on his display tree
calling about every 2-4 minutes. But it was worth it; this is the largest of the
Australian Birds of Paradise and he is a very handsome chap indeed. His display is
a real treat, showing off the iridescent blue/green of his neck and breast collar. Other
ticks were Yellow-legged Flycatcher - Microeca griseoceps and Frill-necked
Monarch - Arses lorealis.

The afternoon saw us out behind Bamaga airport in eucalypt woodland where we
found Silver-crowned Friarbird - Philemon argenticeps, White-bellied Cuckoo-
Shrike - Coracina papuensis, Cicadabird - Coracina tenuiroistris, Yellow -
Lichenostomos unicolor and White-throated - Melithreptus albogularis Honeyeaters
and Black-backed Butcherbird - Cracticus mentalis, another Cape York speciality.

Fri 6 Jan. On the morning of day 3 we took a trip down to the Jardine River seeking
Palm Cockatoo - Probosciger aterrimus, White-streaked Honeyeater - Trichodere
cockerelli and Fawn-breasted Bowerbird - Chlamydera cerviniventris. We found
the first 2 but an hours fruitless staking out of the latter’s bower failed to locate its
builder. Other good birds seen were Yellow-bellied Sunbird - Nectarina
jugularis,now often referred to as Olive-backed Sunbird, Green Pygmy Goose -
Nettapus pilchellus, White-bellied Sea Eagle - Haliaeetus leucogaster and
Whistling Kite – Haliastur (Milvus) sphenurus.

RAFOS Newsletter No 82 Page 34

The afternoon found us
again in the local area
around the port and
cemetery. No ticks this
afternoon but Crested Tern
– Sterna bergii, Peregrine
Falcon Falco Peregrinus,
Golden-headed Cisticola –
Cisticola excillis, Pied Heron
– Ardea Picata, Pheasant
Coucal – Centropus
phasianinus, Black
Butcherbird – Cracticus
quoyi and Great Bowerbird
– Chlamydera nuchalis were
added to the list.

After dinner that evening we
went out for a bit of
spotlighting finding Papuan
– Podargus papuensis and
Marbled – Podargus
ocellatus Frogmouths and
Bush Stone Curlew –
Burhinus grallarius.

Pied Heron

Sat 7 Jan. This was the day of the boat trip out to Little and Great Woody Islands, 2
very small islands just a couple of kilometres off the coast. Main targets were Pale
White-eye, Mangrove Golden Whistler and Mangrove Robin. Overnight I had
forgotten to hang my bins in the en-suite and it took more than an hour for them to
warm up sufficiently to stop misting up. On arrival at Little Woody the first thing you
noticed was the low hum from several thousand Pied Imperial Pigeons that were
nesting on the Island. One of the team likened it to a football match when the home
team was losing – OOOH!! OOOH!!

We located Pale White-eye
– Zosterops citrinellus fairly
quickly in company with a
small group of Red-headed
Honeyeaters – Myzomela
erythrocephala. Both are
small birds that flit about the
tops of the lower storey
scrub between the rainforest
and the beach. After a few
minutes stalking through the
fringes of the rainforest we
tracked down Mangrove
Golden Whistler –
Pachycephala melanura.

Pied Imperial Pigeon on nest

RAFOS Newsletter No 82 Page 35

This bird is almost identical to his close and more common relative the Golden
Whistler, but the golden yellow plumage of the male is a more intense colour and
contrasts even more sharply with his black head and chest band. As we emerged
from the trees we spotted Lesser Frigatebird – Gregata ariel overhead, but by the
time we got right out onto the beach they had drifted away.

So on to Greater Woody Island, and on arrival the first bird we spotted was a Tatler –
Heteroscellis (Tringa). Grey-tailed – brevipes or the much rarer Wandering -
incana? Much debate ensued between the very experienced members of the group
on the finer points of recognition between these 2 species. I had never seen a
Wandering Tatler so was unable to contribute much to the discussion, but eventually
the Aussie experts were convinced that it was Wandering Tatler, so another tick for
me. We soon heard a Mangrove Robin – Peneoenanthe (Eopsaltria) pulverulenta
calling, so it was off into the mangroves to find him. We could see him flitting about
but getting the bins on him for more than 2 seconds was tricky. Eventually a couple
of us decided to sit still for a minute and sure enough he came and sat on a branch
just above our heads and about 10 metres in front. He sat watching the rest of the
group who were crouched in front of him looking the other way – a most amusing
sight. Eventually everyone got good views. Other birds seen on the Island were
Red-necked Stint – Calidris minuta, Pacific Golden Plover – Pluvialis fulva,
Greater Sand Plover – Charadrius leschenaultii, Whimbrel – Numenius phaeopus,
Striated Heron – Butorides (Ardeola) striatus, various Egrets, Varied –
Lichenostomus versicolor and Brown – Lichmera indistinctata Honeyeaters, White-
breasted Woodswallow – Artamus leucorynchus and a tantalising view of a Noisy
Pitta – Pitta versicolor as it flew away never to be seen again. We returned to the
dock via the mouth of Laradinya Creek picking up en-route Eastern Reef Egret –
Egretta (Ardea) sacra, Lesser Crested Tern – Sterna bengalensis, Lesser Sand
Plover – Charadrius mongolus, Grey-tailed Tatler – Heteroscelis (Tringa) brevipes,
very handy for recalling the difference between it and Wandering Tatler – not a lot,
Common Sandpiper – Actitis hypoleusoc, Common Greenshank – Tringa
nebularia, Darter – Anhinga melanogaster, Bar-shouldered Dove – Geopelia
humeralis and Large-billed Gerygone – Gerygone magnirostris. On the final run to
dock we spotted 2 Great Frigatebirds – Fregata minor, a White-bellied Sea Eagle
and a Whistling Kite. This was a great trip but very hot and we were all grateful for a
dip in the resort pool after lunch.

At around 1615 we set out for the tropical woodland of Lockerbie Scrub and it turned
out to be fairly quiet only adding Little Friarbird – Philemon citreogularis, Lemon-
bellied Flycatcher – Microeca flavigaster and Red-winged Parrot – Aprosmictus
erythropterus to our list. We were about half way back to the vehicle and one other
guy and I were hanging back chatting when we spotted a pair of black birds in a tree
about 200 metres away. Metallic Starlings or Spangled Drongos, but they didn’t look
quite right. I had the team scope that afternoon so we set it up. Could they be
Trumpet Manucode – Phonygammus (Manucodia) keraudrenii? Luckily they got
closer and we were able to confirm that they were. We managed to get half of the
team back for look, but the rest were so far ahead they dipped.

Sun 8 Jan. Today was the trip to Boigu Island, an Australian Protectorate just 4Km
off the coast of PNG involving a one hour plane ride across the Torres Strait. We
hoped to pick up some PNG birds that scrape onto the Australian list because of
Boigu’s status. The aircraft duly pitched up at 0600 but as it was still dark and he

RAFOS Newsletter No 82 Page 36

couldn’t switch on the airfield lights so he had to go away again. We waited until
0730 when he returned and picked us up.

Leaving on a jet plane? No just counting the wings!!

The trip was uneventful and we arrived at Boigu just after 0830 and it was already
HOT. It got a lot HOTTER! Our main target was Singing Starling, of which a
breeding colony was supposed to exist on the island, any Imperial Pigeons that might
have strayed from the mainland and Oriental Cuckoo.

We headed up towards the mangroves seeing a number of common birds on the
way, Masked Lapwing – Vanellus miles, Little Pied Cormorant – Phalacrocorax
melanoleucos, Willie Wagtail – Rhipidura leucophrys and House Sparrow – Passer
demestucus among others. Our first sighting of Oriental Cuckoo – Cuculus
saturatus came shortly after. This was the first of about 5 we saw during the morning
all probably heading for mainland Australia for the summer. Next a small flight of
Wandering Whistling Duck – Dendrocygna arcuata and then several Channel-
billed Cuckoos – Scythrops novaehollandiae. These are strange looking birds with
enormous bills relative to their body size. And at last a Collared Imperial Pigeon –
Ducula mullerii flew over giving good views of his almost purple chest and belly, the
books call it mauve but I reckon it is more of a deep plum colour, and white throat
separated by a broad dark collar. Other birds seen to add to the week’s list included
a Marsh Sandpiper – Tringa stagnatillis, Sharp-tailed Sandpiper – Calidris
acuminata, Glossy Ibis – Plegadis falcinellus, Little Egret – Egretta (Ardea)
garzetta, Rufous-banded Honeyeater – Conopophila albogularis, Brown-backed
Honeyeater – Ramsayornis modestus and 5 Little Tern – Sterna albifrons sitting on
the breakwater. By 1100 we were all extremely hot and mosquito bitten so we
repaired to the only shop on the island for a cold drink and the pilot, and convinced
him that it was time to leave. This was an interesting trip but not one I would do
again. By the way, we never found the Singing Starling Colony; one or two
convinced themselves that they had seen one – not me!

In the afternoon we went back to Lockerbie Scrub track in the tropical woodland belt.
So what did we get there that we hadn’t seen before? How about Fairy Gerygone –
Gerygone palpebtosa, Wompoo Fruit Dove – Ptilinopus magnificus, Spectacled
Monarch – Monarcha trivirgatus, Little Shrike Thrush – Colluricincla megarhyncha

RAFOS Newsletter No 82 Page 37

and Forest Kingfisher – Todiramphus macleayii. However, the star of the afternoon
was the Buff-breasted Paradise Kingfisher – Tanysiptera sylvia. We had heard
him calling on most days but I had never managed to be with a group that saw one.
This afternoon was my turn and he was my bird of the day without a doubt. I also got
a brief look at a Superb Fruit Dove – Ptilinopus superbus, it flew over, another first
for me but not a very satisfactory view of this lovely bird.

Mon 9 Jan. Today it was back to the rainforest and our first stop was just on the
edge where the previous day one group had seen Black-winged Monarch –
Monarcha frater. This is a rare bird and difficult to get anytime and this seemed like
our best shot. Calls were heard and Klaus played the tape, and sure enough one
appeared for us on cue. This was an immature bird that had not yet developed the
full black face-mask and only half the primaries were black, but it was easily
recognisable. Then into the rainforest, another sight of a female Magnificent Riflebird
and better views for me of a male Superb Fruit Dove, Brush Turkey – Alectura
lathami and Orange-footed Scrubfowl – Megapodius reinwardt had become
regulars, but a few seconds’ sighting of a Lovely Fairy-Wren – Malarus amabilis,
about all one ever gets of this beautiful but very shy little bird, was a bonus. Next the
hunt was on for Chestnut-breasted Cuckoo – Cacomantis castaneiventris. We
heard it calling but it was the very devil to track down. We eventually found him and
were amazed at how we hadn’t spotted him before sitting out there for all the world to
see – that’s camouflage for you! Now came the ultimate challenge – Red-bellied
Pitta – Pitta erythrogaster and Northern Scrub Robin – Drymodes superciliaris.
The Robin first, and it was off the track and into the forest proper. This bird is
variously described as ‘tame’ and ‘inquisitive’. Don’t believe a word of it, the guy who
wrote the book has never seen one or tried too! First the call, then the tape - it was
going round us but we couldn’t get the bins on it. But patience was eventually
rewarded and we all got good views. However, the Red-bellied Pitta would have to
wait for another day. Over lunch we added White-browed Crake – Porzana
(Poliolimnas) cinerea and Azure Kingfisher – Alcedo azurea to the week’s list.

The afternoon outing was designed to catch up with Fawn-breasted Bowerbird –
Chlamydera cerviniventris. The rest of the party had been successful the previous
day so Klaus took our team out to the same spot and we waited. Around 1715 the
bird called and we played the tape, it took about 3 goes to get him to come in, but
eventually we got excellent views of him perched on a nearby eucalypt. Mission
accomplished. On the way back there was great excitement when a raptor departed
a roadside post in great haste and we followed; Spotted Harrier had been the call,
but when we caught up with him he turned out to be a Brown Falcon.

Tues 10 Jan. This was the morning for the 30km drive through Lockerbie Scrub, out
on the Cape Road and to the very tip of Cape York. But first the last few target
species that had eluded us: Red-bellied Pitta, Tropical Scrubwren – Sericornis
beccarii and White-faced Robin - Tregellasia leucops. Tropical Scrubwren proved
to be ridiculously simple. We were the first team down the track that morning, it was
about 0620, and there it was, exactly where it had been seen by the first people out
almost every day. It seems that once disturbed the bird moved deeper into the
rainforest never to be seen for the rest of the day. Red-bellied Pitta proved a little
more difficult, however after much creeping through the forest we got pretty good
views of this stunning bird. None of the pictures I have seen do it anything like
justice. The red of the belly is the deepest and richest red I have ever seen and it
seems to glow in the gloom of the forest. Our final target bird, White-faced Robin

RAFOS Newsletter No 82 Page 38

also led us a merry dance, but we finally caught up with him in a clearing just off the
side of the track and had a really good look at him.

And so onto the tip of Cape York; we stopped at the now abandoned Pajinka Resort
and made our way through the forest to the beach. From there it was a short walk to
the tip, and here is the proof that I made it.

No more new birds but Daphers got a good look at Trumpet Manucode which she
had missed earlier. Other birds encountered during the morning, along with the
abundant Rainbow Lorikeet – Trichoglossus haemotodus, Sulphur-crested
Cockatoo Cacatua galerita, Torresian Crow – Corvus orru and Australian Figbird
– Sphecotheres vieilloti, were Brown Cuckoo Dove – Macropygia ambionensis,
Peaceful Dove – Geopelia placida and Silver Gull - Larus novaehollandiae. As we
got back to the resort for lunch a flight of 17 Australian Pelicans – Morus serrator
provided us with a slow and majestic fly by. After lunch we paid the mandatory
birders visit to the local sewage plant. On the settling ponds we found more Green
Pygmy geese, Pacific Black Duck – Anas supercilliosa and Australasian Grebe –
Tachypaptus novaehollandiae and nearby was our only Buff-banded Rail –
Gallirallus phillippensis of the week.

Wed 11 Jan. We were due to leave at 1000, just in time for a couple of hours birding
after breakfast but the only one added to my list was Emerald Dove – Chalcophaps
indica, which, inexplicably, I had missed throughout the week. The flight back to
Cairns was uneventful and the group broke up with usual swapping of e-mail
addresses and the reminder to keep in touch.

This was a great weeks birding, extremely well organised with good food and
accommodation, plenty of transport and excellent guides. It is not cheap, but trying
to mount an expedition all the way up to Cape York alone would be fraught with
difficulties, and without the expertise of the guides, and unless you are a very
experienced rainforest birder, I suggest an awful lot of the birds would never be seen.

 The sign says ‘You are standing at the Northernmost point of the Australian continent’

RAFOS Newsletter No 82 Page 39

WESTERING HOME - ISLAY MIST 06

By Bill Francis

Following successful visits in May 2003 and Oct 2004, the decision was taken for
RAFOS to return to Islay, which is reputed to host over 100 species of birds on any
day of the year. The original dates for the visit were to be late in May 2006, but my
daughter’s wedding on 20 May led to a change of plans. So the main party
assembled from various directions at Kennacraig, the port (jetty?) of embarkation for
Islay, in the late afternoon of 6 May. All were experienced birders and well equipped,
especially Dickie Duckett, who arrived with dinner jacket, blazer and slacks -
someone has to keep up the standards. Dickie had started the day at 0330 in a hide
elsewhere in Scotland waiting to photograph lekking Blackcock . During the week he
showed us the results, and they were stunning.

The night before, John Le Gassick, Karen Sims, Jan and Dick Knight and I, had
rendezvoused at a Travelodge on the outskirts of Carlisle. I had collected John and
Karen on the way north. On the Saturday morning we shopped at a large
supermarket in Carlisle, ensuring that (unlike a previous trip to Norfolk), we had an
adequate supply of good marmalade and that there were enough sausages.

The gathering of the clans at Kennacraig was without John Stewart-Smith and Fran
Eggby, who had caught an earlier ferry. They and four others of the party had taken
part in ISLAY MIST 04, the other returnees being Jan and Dick Knight, John Le
Gassick and myself. New to ISLAY MIST were Jerry Knights, Ruth Axson, the
aforementioned Karen Sims and Dickie Duckett, taking part in his first RAFOS trip.
Because of other plans, 5 cars were taken to Islay: Dickie joined from a golfing trip to
St Andrews - hence the formal clothing, John and Fran were going on to Jura and
Colonsay, Dick and Jan visited Leighton Moss and other birding spots near the
Solway on the way up, and Jerry and Ruth were going on to walking tour with friends.
This meant that we had plenty of transport and people could make their own plans
each day – Ruth’s included quilting and learning Batik techniques! Amazing what

The Team of 06

RAFOS Newsletter No 82 Page 40

goes on in the Hebrides. The ferry trip across a calm sea produced several species
of sea and shore birds, including our first Tysties - Black Guillemots and, as we left
Kennacraig, the only Yellowhammer seen during the trip.

We arrived at Port Ellen at 2030, well into the gloaming, but it was still daylight when
we reached our accommodation at Kilchoman in the North West of the island. This
was the same set of holiday cottages used during ISLAY MIST 04 and their use was
on the basis of the maxim: if it works don’t fix it. Our hosts, Ian and Margaret are
both keen birders themselves and kept us informed of interesting sightings. Most of
the party took the high road avoiding Bowmore, whilst John, Karen and I took the low
road. Apart from being stuck in a slow moving convoy of other vehicles from the
ferry, we also had a couple of unintentional detours, so arrived well after the others.
It reminded me of the old saying “one of the most dangerous things on earth is an
officer with a map”!

On Sunday (7 May) most of us spent time exploring the area around the cottages,
having passed enough time the previous day in cars. The weather was kind to us,
with bright sunshine, and the cliff behind the cottages held nesting Fulmar, Raven,
Chough, and Jackdaw , whilst a variety of small birds inhabited the wood along the
stream between the cottages and the cliff. Hooded Crow were much in evidence
too. As we passed the ruined church near our cottages, a large raptor was spotted
being mobbed. This was identified as a female Marsh Harrier - an unusual bird for
Islay. A walk past the local war cemetery led to a raised beach, a special geological
feature of Islay where the land is still rising after the weight of glaciers during the last
Ice Age, which overlooked a small loch with many Oystercatchers , and a Sand
Martin colony close by in a bank of a stream. Machir Bay, also nearby, produced
other water birds, as well as Whinchat and Stonechat. That evening Jan Knight
cooked a Tuna Bake for the whole party, which was thoroughly enjoyed and washed
down with plenty of wine.

Monday began with some excitement shortly after breakfast. Dick Knight was having
considerable pain from a sore ankle and decided medical help was needed. He and
Jan set off for the local hospital A&E in Bowmore, but on their way decided to stop to
look at a flock of birds in a ploughed field close to Kilchoman. Among the mixed flock
of Ringed and Golden Plover they discovered what was later described by the
RSPB Warden at Loch Gruinart as the ‘mega-twitch on the island this year’: a female
Dotterel . Dick and Jan with great public spiritedness, drove back to tell the rest of
the party of their find before going on to the hospital. John Le Gassick and I were
washing up at the time, but this was dropped as we set off in hot pursuit. We were
unlucky until Jerry Knights arrived and quickly put us on to this beautiful bird, which is
one of the few species where the female is showier than the male. It was a lifer for
six of the party and got the day off to a brilliant start. The day was very windy but fine
and bright, and most of us visited the Bruichladdich area on the shores of Loch
Indaal, where we were lucky enough to see four species of tern: Sandwich, Arctic,
Common and Little , on the same group of offshore rocks. A large flock of Whimbrel
was also in evidence, as well as Great Northern and Red Throated Divers . A drive
further south to a lochan near Easter Ellister produced a Whooper Swan, White-
Fronted Goose , and good views of a male Whinchat . Some of us then moved north
to Ardnave Loch, north west of the Loch Gruinart Reserve, but the high winds
resulted in such a sand-blasting and the bird life was so limited that we retired to the
hides on the reserve, where we could watch a variety of waterfowl.

RAFOS Newsletter No 82 Page 41

One civilised habit on Islay is a weekly visitors’ welcome evening, and on the week
that we were there it was held at the Ardbeg Distillery, North of Post Ellen, on the
Monday evening. Apart from a chance to sample the product of the distillery, we
were entertained with a slide show, Gaelic singing and highland dancing, as well as a
chance to sample a local delicacy - the Clouty Dumpling. This is an extremely rich
fruit pudding, which is wrapped in a cloth (clout) whilst being boiled for a long time. It
is eaten cold, but is very tasty.

Tuesday was another fine day producing plenty of birds, including Goosander, Red-
breasted Merganser and Common Scoter . A walk in Bridgend Woods near the
Islay Woollen Mill on the banks of the River Sorn yielded a pair of Dipper, Grey
Wagtail, Spotted Flycatcher, Treecreeper and Blue, Great and Coal Tits . No
RAFOS visit to Islay would be complete without a walk through the woods between
Port Askaig and Ballygrant, passing as the track does close to a couple of fresh
water lochs as well as through coniferous and broad-leaved woodland. This we also
did on Tuesday and the party split into two, half starting from each end of the route
leaving cars at both ends. This meant that no one had to retrace their steps. The
rendezvous was the pub at Port Askaig. The walk was not as productive of species
as on previous occasions, but did include nesting Grey Heron and typical woodland
species.

That evening there was a meeting of the local natural history society and we had
been asked before arrival if one of us could give a talk to them. John Stewart-Smith
kindly agreed to do so and gave an interesting and lively narrative of his and Fran’s
visit to New Zealand in January. The audience was a bit high powered in birding
terms, including Malcolm Ogilvie, Secretary of the Rare Breeding Birds Panel and
James Ferguson-Lees, a former editor of British Birds, president of the BTO, and
deputy director of the RSPB. He is also the author of The Shell Guide to the Birds of
Britain and Europe and other books on the subject of ornithology. A very pleasant
evening was had by all, with barracking from RAFOS kept to a minimum, at least until
we adjourned to bar of the Port Charlotte Hotel.

Wednesday the 10th saw some of us return to Loch Gruinart, where a particularly
elusive Corncrake had been heard close by on several occasions by our ace early
morning Corncrake tracker, Jerry Knights. Again it and up to five others were heard
but not seen, but among other sightings was a flock of 8 Garganey – 5 males and 3
females. What beautiful little ducks they are!

Wednesday evening we ate in for the first time since Sunday, Jan Knight and I
producing a roast beef dinner for 12, including our hosts Ian and Margaret. Many
thanks are due to Jan for the superb Yorkshire pudding. Margaret explained to us
that an inspector from the Scottish Tourist Board wanted her to get rid of the large
table in the dining area of the 3-bedroomed cottage and replace it with a smaller
round one. An explanation that large parties occupied more than one cottage but
liked to eat together cut no ice with this particular Jobsworth. A photograph of the
dinner party proving her point was provided as evidence!

Thursday saw people going in different directions, with Jerry, John Le Gassick and I
revisiting the woodland near Port Askaig in search of Wood Warbler . We quickly
picked up its song, but it is surprising how elusive a small, bright green, yellow and
white bird can be among dense foliage. I was the only one lucky enough to get really

RAFOS Newsletter No 82 Page 42

good views of this beautiful little warbler. Our evening meal was taken at an Indian
Restaurant in Bowmore, a typical light hearted RAFOS occasion.

Friday saw Jerry return for breakfast cock-a-hoop, having finally had good views of a
Corncrake at Loch Gruinart. We had been told where we might find Scaup, Turtle
Dove and Crossbill , so the search for these new species was undertaken. The
Scaup we found close to the head of Loch Indaal, but our searches for the other two
species were in vain. The end of visit dinner was held at the Port Charlotte Hotel,
where a very good meal was enjoyed by all.

The need to catch the ferry to the mainland meant an early start on Saturday, but the
weather was kind again and we docked at Kennacraig at 1230. We had left John S-S
and Fran to make a later start for their trip to Jura, and on arrival on the mainland the
party split to go their separate ways. It had been another memorable visit to this
attractive island, producing during the week a total of 124 species.

By popular request plans are already in train for ISLAY MIST 07, an autumn visit, and
accommodation is provisionally booked for a week from 28 October 2007.

The web site for Kilchoman House Cottages is at:
www.kilchomanhousecottages.co.uk .

Great Northern Diver

RAFOS Newsletter No 82 Page 43

“LET’S GO TO NEW ZEALAND”
By John Stewart-Smith

I sat at home clutching my second gin and tonic, overflowing with bonhomie and
totally vulnerable. With my brain firmly in neutral I looked across at Fran, smiled and
asked,

“Where would you like to go for your birthday?” “Let’s go to New Zealand and see
Rachel and Tim,” came the immediate reply.

I had been thinking of a February day out, maybe as far afield as Slimbridge.

“But .. but New Zealand is a long way away,” I stuttered. “Lots of interesting birds
and things,” came the prepared riposte.

I was about to ask what kind of things - but poured another drink instead and began
planning a month on the south island of New Zealand. When you’re already in a hole
– stop digging!

Rachel is Fran’s best friend, and has been ever since they both failed to grow up.
Rachel and Tim live in Christchurch, the ‘capital’ of South Island and had recently
settled there after a tour around the world. Fran could only have a month off work
without the NHS collapsing into total chaos, so I made the staff decision that we
should limit our visit to Stewart Island and the South Island and leave the North
Island for another time. That was a GOOD decision.

I then decided that we should fly QANTAS via Singapore and Melbourne to
Christchurch. That was a BAD decision. It took 30 hours to fly from LHR to
Christchurch including a flight from Melbourne to NZ on a cheapo QANTAS offshoot
operated in a very relaxed manner, verging on the chaotic. The crew were not
actually wearing cowboy outfits but they would not have been out of place. It then
took 42 hours for the return flight, including having to get an Australian visa because
we were going to be in Australia for more than 5 hours!

“Time spent on reconnaissance is never wasted” (Carl Phillip Gottlieb von Clausewitz
1730-1831) so I referred to a few books from my bookcase and bought “The Field
Guide to the Birds of New Zealand” by Barrie Heather and Hugh Robertson,
published by Penguin Books and “Birds of New Zealand – Locality Guide” by Stuart
Chambers published by Arun Books. These allowed me to spend several days
planning a clockwise route from Christchurch around South Island and Stewart Island
covering the ‘best’ birding spots in sequence. I got an e-mail from a retired BA
Concorde captain beginning, “I thought you were dead long ago but I hear you’re off
to NZ.” He then told me that a mutual friend, also a retired BA captain, has a vineyard
near Blenheim on South Island and had relayed an invitation for Fran and I to visit.
That was the first amendment to the flight plan which I then passed to Fran for
approval.

Fat Chance! “We are going to spend the first week in Christchurch with Rachel and
Tim and then they have arranged a surprise for my birthday (remember?) and then
we are going to stay with Tim’s sister at Dunedin and THEN we can go on to Stewart
Island and we have GOT to go to Milford Sound because it’s named after Milford in
Wales.” So I filed my flight plan in the bin and resigned myself to playing it off the

RAFOS Newsletter No 82 Page 44

cuff, as usual. The vineyard visit also began to fade into the ‘reject’ category and I
knew that my planning days were over when I noticed Fran reading “The Rough
Guide to New Zealand”. However, my preparatory reading was not a total waste of
time and a number of facts emerged. New Zealand is an unusual country for many
reasons. It’s a long way from anywhere and there are very few people there. It was
isolated from the rest of the world for 80 million years (give or take a few months) and
it has lots of strange endemic birds. Immigrants have introduced all sorts of plants
and animals, including a big selection of birds. It also turned out to be an extremely
beautiful country.

New Zealand lies between latitudes 34 and 47 degrees South, some 1,000 miles
from Australia, 5,000 from South America and about 14,000 from the UK – that’s 28
hours at 500mph for non-navigators. New Zealand’s land is about 10% larger than
the UK and its population is only 6% that of the UK. Most of the 4 million New
Zealanders live on North Island, with over a million concentrated in the capital,
Auckland. This doesn’t leave many for the South Island and it’s perfectly possible to
drive for hours without seeing anyone.

It was uninhabited by man until the Maori arrived from Polynesia. This makes it the
last inhabitable place on Earth to be populated by humans. Legend has it that the
first Maori to arrive offshore looked at the scenery and named New Zealand “The
Land of the Long White Cloud”, but I think it much more likely that the first Maori
spotted the seven-foot tall Moas wandering about and said, “Bloody Hell! Look at the
size of the chickens!” Anyway, they tucked in to the Moas as soon as they landed.

There is still a bit of bickering about just when the Maori arrived, but it was probably
about 900 to 1000AD – or maybe as recently as 1300AD. The Maori didn’t foresee
the day a European would ask, “And when did you get here?” Nor did they have
calendars that were synchronised with ours, and it doesn’t really matter. They were
there first.

These immigrant bands arrived by large ocean-going canoes that could carry up to
200 people and all their kit, sort of C-5 of their day. The groups grew into tribes who
did not always live in peace with their neighbours. In fact, if there was a shortage of
moa to eat it was acceptable to munch on a neighbour. The Maori on New Zealand
lived in isolation for about 800 years.

In 1642 Abel Janszoon Tasman of the Dutch East India Company was based at what
is now Jakarta, Indonesia, and on 13th August he received orders to find the elusive
southern continent known as Terra Australis Incognita that was supposed to stretch
across the southern oceans around the South Pole. Tasman set off with two ships
and about 110 men including a celebrated Dutch navigator called Frans Visscher,
and they arrived off Hokitika on the west coast of the South Island on 13 December
1642. The navigator, in common with all of his genre, was ‘slightly unsure of his
position’ and thought they had discovered the western edge of Terra Australis
Incognita stretching across the southern ocean to South America. Tasman
apparently liked the look of the place and, on 18th December, decided to put a
landing party ashore to collect drinking water. After the landing party returned lights
were seen on shore and two canoes drew close to the Dutch ships. The people in
the canoes called out but the Dutch sailors could not understand them and the
canoes went away. The next day the Dutch launched a small boat that was swiftly
rammed by a Maori canoe, killing three sailors and mortally wounding a fourth. The

RAFOS Newsletter No 82 Page 45

Maori made off with one body (takeaway lunch?) and threw another into the sea.
The Dutch opened fire but the Maori canoes were already out of range. With 22
canoes massing on the shore and 11 paddling towards the Dutch ships, Tasman
wisely ordered his ships to set sail and he returned to his Indonesian base on 14th
June 1643.

Europeans didn’t bother the Maori again for another 127 years, until Captain James
Cook arrived on the “Endeavour.” Cook had sailed via Tahiti to observe the passage
of Venus across the disc of the sun on 3rd June 1769 and anchored at Poverty Bay,
on the east coast of the North Island in early October 1769. Seeing smoke ashore,
Cook took two small boats and a party of sailors to contact the inhabitants and to
collect fresh water and food. Four sailors left to guard the boats were surprised by
four Maori carrying spears. One Maori raised his spear and was shot by a sailor
before he could say, “Kia ora”. Cook returned next morning and established
communications but it all went wrong again when a Maori apparently seized a small
cutlass from one of the Europeans and was promptly shot dead. Later in the
afternoon Cook planned to capture the occupants of two canoes, gain their trust by
giving them presents and then set them free. The natives were bound to be grateful
for the gift of freedom. The Maori in the canoes were not so gullible and attacked
one of “Endeavour’s” boats as it approached them. The Europeans killed or wounded
three or four natives and captured three others. The survivors were taken on board
“Endeavour”, offered food, drink and gifts and returned ashore. However, the
following morning Cook decided that killing a few Maori each time they met wasn’t
the best way to establish friendly relations so he sailed north, charting the coast and
arriving at the northern tip of the North Island on 13th December. He continued down
the west coast of the North Island, passed through Cook Strait and surveyed the east
coast of the South Island, arriving off Bluff on 13th March 1770. He rounded the
southern tip of New Zealand and continued surveying the west coast before finally
leaving New Zealand waters on 31st March 1770, having charted 2400 miles of
coastline in just 6 months. Remarkably, charts drawn from Cook’s original survey still
provide the most accurate information available for New Zealand coastal waters.

When Cook returned to England he recommended that New Zealand was an ideal
place for settlement by Europeans. The British Government didn’t pay much
attention, but by 1810 American and French whalers and traders began arriving,
followed closely by missionaries. New Zealand, left to its own devices, drifted into
lawlessness. Brothels and grog shops flourished in its European shantytowns and
the Ngapuhi tribe, from the Auckland area, capitalised on the European presence by
trading with them for muskets and ammunition.

The new weapons gave this tribe the ability to settle old scores with neighbours and
marked the beginning of the devastating inter-tribal wars that spread across the
country and raged from 1818 to 33 and became known as “The Musket Wars”. The
Maori population was greatly reduced by this fighting and by what was recorded by
the missionaries as ‘European introduced diseases and depravity’. The 2000 odd
British settlers scattered around the coastline requested the British Government to
intervene. Their initial reluctance to become involved was overcome by rumours that
the French had plans to colonise the new country and the first Official British
Resident was appointed in 1833.

Although the British Government was slow to react to the situation in New Zealand
others saw an opportunity to profit and The New Zealand Association was formed in

RAFOS Newsletter No 82 Page 46

1837, to become The New Zealand Company in 1839. The Colonial Office rightly
realised that the aims of The New Zealand Company were not designed to benefit
the Maori or their land ownership and a British Consul was nominated in 1839. He
set about negotiations for the annexation of New Zealand. This led to the signing of
the Treaty of Waitangi on 6th February 1840. At the time the population of New
Zealand was about 115,000 Maori and about 2,000 Europeans. The Treaty of
Waitangi was signed between representatives of the British Government and Maori
chieftains of many (but not all) tribes. There were two versions of the Treaty
document, one in English and one in the Maori language. Whether by design or by
accident, these documents have many important differences and these differences
continue to be a cause of Maori discontent to this day.

The tensions in this very beautiful country are not at all obvious to a casual observer
on holiday. Most ‘white’ New Zealanders seem to back away from the subject if
questioned and Maori people may appear standoffish until they realise you are a
visitor and not a local. I was aware of the problems of the aboriginal people of
Australia but it never occurred to me that a similar problem exists in New Zealand.
To be fair, the inter-racial tensions in New Zealand did not detract in any way from
our enjoyment of meeting both Maori and ‘white’ New Zealanders, it just surprised
me that it is taking so long to eradicate the injustices suffered by the Maori at the
hands of Europeans and that Maori people are sometimes branded as inferior.

History lesson over! Fran and I arrived at Christchurch Airport in the early hours of
the morning at about the same time as several other loads of passengers from other
places around the globe. Aircraft had been delayed for some reason or other and the
Arrivals area was swamped with a milling mob of confused and sleepy people. The
airport staff soon sorted everyone out into long winding lines and, as Fran
commented, we were introduced to the latest kiwi sport ‘Extreme Queuing’.
Everyone was relaxed and friendly as Fran’s walking boots were confiscated for their
very first deep clean to remove several years accumulation of UK mud before being
declared safe to walk on New Zealand soil. Everyone at the Airport seemed intent on
creating a smiling welcome. Excellent!

We were soon sitting in the garden at Rachel and Tim’s home on the outskirts of
Christchurch, soaking up the warm morning sun and a few cans of beer while
watching all sorts of both strange and familiar birds flitting about the area. There are
at least seventy endemic bird species to be seen in New Zealand and at least forty-
one introduced species, most of European origin. The first day spent lounging in the
garden could have been birding at home until a Bellbird sang its amazing song from
behind my head and the Black-backed Gull drifting overhead turned out to be a Kelp
Gull and then a bird that looked a bit like a magpie but wasn’t flew by and I dropped
off to sleep as the beer can slipped to the lawn from my relaxed clutch zzzzzzzz.

Next day involved a visit to the centre of Christchurch so that Rachel could give Fran
a bit of ‘dual controlled shopping’ NZ style. Fran was ready to go solo after about ten
minutes. There were several NZ dollars to the pound and everything seemed
remarkably cheap, even to me. But I couldn’t keep up with the professionals, so I sat
at an outside coffee shop, admired the bronzed kiwi women in their outdoor
underwear and dribbled coffee down my beard. I was in imminent danger of arrest
(cardiac and/or criminal) when the girls decided they couldn’t carry any more
bargains and joined me. The New Zealanders have blundered into several American
habits, one of which is to offer about 98 different kinds of coffee - but not including

RAFOS Newsletter No 82 Page 47

‘plain black coffee, please’. That request produces a slightly confused expression, a
pause, and then the young lady behind the counter will begin her mantra again, “We
got espresso, americano, capriticiosa, slow roast, quick roast, slight roast, blomberg,
taffeta, mafiosa, italano, elgreco, espanola, etc etc - but we don’t have black coffee”.
By the way, don’t ask for Nescafe or Marmite in New Zealand, that just gives away
the fact that you have landed from the planet Neptune.

Being summer in New Zealand it got pleasantly hot in the daytime. They said that
the ozone layer down there has worn a bit thin and sun block cream is required.
Look, I spent eight years in the deserts of the Middle East and never needed any
pouffy cream on my face! Most of the skin on my forehead was peeling off by my
second day in New Zealand and I still have the pattern of my sandals engraved on
my feet, so perhaps it’s wise to take some local advice. Mind you, I was really brown
after the first few days and even got some Maori greetings that passing drivers
shouted in my direction as we drove slowly along, looking at birds. At least I assume
that a word that sounds something like ‘banker’ was a Maori greeting exchanged
between road users. Driving in New Zealand is different. You are entitled to a
licence on reaching fifteen years of age. They don’t have car insurance. They do
have signs beside the roads with figures like “100” and “80” and “50” but these are
apparently MINIMUM speeds. If you drive slower, the driver overtaking on a blind
corner in a cloud of dust and gravel will salute you with the above-mentioned Maori
word of greeting. Also, there is very little traffic so it’s hardly worthwhile looking left
or right when you come to a crossroads. Equally, the chances of meeting anyone
coming the other way when you’re on the wrong side of a blind bend are minimal, so
don’t worry about it.

Rachel and Tim had refused to hear of us hiring a vehicle for our travels and gave us
their powerful and automatic, imported Japanese hatchback for the duration of our
visit. Rachel took us out for a tour around the outskirts of Christchurch and for some
driving familiarity. We learnt that New Zealanders usually drive on the left side of the
road, but not always. It is an unwritten law of the road that if you spot a possum on,
or fairly close to, a road you are required to run it over. This can be tricky if vehicles
approaching from the opposite direction happen to spot the same possum at the
same time. The Brushtail Opossum Trichosurus vulpecula, brought in from
Australia as a source of fur in the 1850s, is one of many ‘no brain’ animal
introductions to New Zealand. By the 1890s some people realised that possums
were causing extensive damage to orchards, gardens and native trees and called for
control. A professor at Wellington’s Victoria University studied the problem and, in
1920, reported that damage to native forests by possums was negligible. Releases
into the wild continued until 1930 when ineffective controls were introduced. A
bounty was introduced in 1951 but the possum was out of control by then. They now
number in excess of 70 million animals and it is thought that they consume 21,000
tonnes of vegetation each day. They also carry bovine TB as an added hazard to the
dairy, beef and deer industries. Aerial drops of poison bait are thought to be the
most effective long-term solution and the Department of Conservation (DOC) is also
persisting with ground poisoning and trapping. You are likely to come across black
plastic possum traps set almost anywhere in the countryside. Leave them alone.

Rachel took us up to the high road that skirts the extinct volcano south of
Christchurch. The road overlooks Lyttleton Harbour to the south and Christchurch
and the Canterbury Plain to the north and west. We examined our first possum
(deceased) by the roadside and then concentrated on the scenery and the birds. A

RAFOS Newsletter No 82 Page 48

couple of Australian Magpies were busy at something or other but were too far off
to photograph. Skylarks sang loudly in the hot sky and Blackbirds, Song
Thrushes, Yellowhammers and Redpolls were all spotted in the scrub on the steep
slopes. A solitary raptor drifting along the ridgeline turned out to be an Australasian
Harrier , the commonest raptor on South Island that appears to occupy the same
niche as the Common Buzzard does in the UK. I had a big lens, 1200mm equivalent,
on my Nikon D70 digital SLR and my Nikon F90X film SLR in my rucksack. In the
event, I did not use a single film exposure and carried my 50+ rolls of 35mm film half
way around the world and back again. But I did take over a thousand digital pictures.

The snow-covered peaks of the Southern Alps stood out clearly 60km away to the
west. It was possible to follow the line of the east coast northwards until it faded into
the horizon towards the faint outline of the Kaikoura Range. Just north of
Christchurch there were several extensive areas of what looked like artificial lagoons
and turned out to be a bird reserve. The Waimakariri River flowed down from the
Alps to enter the South Pacific just beyond these artificial lagoons. The whole area
looked ideal for birding.

We drove down from the Port Hills to the coast road that follows the line of the river
mouth. The tide was out and I was soon asking Rachel to slow down as we watched
waders on the mud, right beside the main road. It soon became obvious that the
birds in New Zealand are much less nervous of humans than usual. I got out and
slurped across the black mud in my special ‘waterproof’ sandals until various
members of the shag family filled the viewfinder. I got really close pictures of adult
and juvenile Pied Shags and Little Shags as they stood around doing nothing in
particular. I even got a close picture of both species together, to illustrate their
differences. There are no less than twelve different species of ‘shag’ included in the
NZ list and eight of those are endemic, but the visual differences between the various
Leucocarbo shags are not great. I ignored the Bar-tailed Godwits rummaging about
at the water’s edge until I was back in the parked car. Then I looked casually through
my bins and spotted one bird in the flock that looked different. It was like a Bar-tailed

Godwit but was un-patterned and
smoother on its back. The birds
moved across the estuary before I
could persuade myself that it was a
Hudsonian Godwit . Once again I
was reminded of the need to LOOK at
groups of birds, not just glance at
them. We stopped again to take
pictures of a White-faced Heron that
was looking remarkably skinny as it
patrolled the tide line. A few pairs of
Paradise Shelduck were my first
endemic waterfowl, mixed in with a
large herd of Black Swans and
Canada Geese . Time to go ‘home’
and sink a few beers before Tim got
back from work.

 Hudsonian Godwits

Ed: John will continue his adventures in ‘Little Downunder’ in the next Newsletter

RAFOS Newsletter No 82 Page 49

On the way back from our Australia trip in Feb 06 Daphne and I spent 12 days
birding in West Malaysia. I had done a fair bit of research before we went, and the
contacts provided by RAFOS members who had attended the AOS trip to Malaysia in
Feb 05 proved to be very useful (see Osprey 2006). We decided that we would go
for a part guided and part do it yourself trip and to that end we contacted Mano
Tharmalingan of Kingfisher Tours in Kuala Lumpur (KL). We told him our outline plan
and he came back with a provisional itinerary and recommended places to stay.
After exchanging a few more e-mails we decided on an itinerary that would include 4
days at Taman Negara (TN), 2 at Kuala Selangor, 2 in the Cameron Highlands and 4
at Fraser’s Hill. We rounded the trip off with a day and a half in KL for shopping and
sightseeing. For transport, Mano met us at the Airport and took us to Taman Negara
where he guided us and delivered us back to KL. From there we hired a car and
were on our own. Driving in Malaysia is very easy and the motorways are excellent,
however, signposting leaves a bit to be desired and getting lost is quite common. We
stayed in quite good hotels but cheaper accommodation is readily available.

Taman Negara is the largest National Park in Malaysia and is in the centre of the
country in the states of Pahang, Kelantan and Terengganu. The habitat is primarily
lowland and hill dipterocarp forest with montane forest covering the central highland
area. February is usually the dry season but torrential rain on the central range
during the few days before we arrived meant that the rivers were in flood and it was
touch and go as to whether we would get into TN. We did, but it still rained heavily
for an hour or so most afternoons. The additional wet meant that leeches were also
a bit of a problem in the rainforest, but leech socks and plenty of ‘industrial strength’
insect repellent kept them at bay.

When we arrived the water level was just below the sign – 48 hours previously it was at the top of the sign!!

WEST MALAYASIA 14-27 Feb 06
By Dick Yates

RAFOS Newsletter No 82 Page 50

Situated at the mouth of the Selangor River, about halfway up the country, Kuala
Selangor Nature Park is a fairly small Reserve covering about 800 acres of mudflats
and mangroves. The Park HQ has chalets that are available for rent. It used to have
a huge aviary and ran a breeding programme for Milky Storks, but the money ran out
about 3 years ago and the project folded. Milky Stork is still an endangered species.

The Cameron Highlands consist of tea plantations, settled areas and lower montane
forest with a small upper montane forest area on Gunung Brinchang, the highest spot
in the area. It is a fairly developed area and in truth not very beautiful.

Fraser’s Hill is delightful, very old world and not nearly as busy or developed as the
Cameron Highlands, but it has very good facilities and a large number of not too long
walking tracks. The habitat is mainly lower montane forest. It is approached from
The Gap, and at present there is only one road up, so a one way traffic flow system
operates. To help us with our birding at Fraser’s Hill I had phoned Mr Durai, a very
knowledgeable local birder who works in the local Information Office, and he agreed
to take us out. He does not charge for his services, but a donation to a local charity
that helps to educate children about the importance of conservation is greatly
appreciated.

But to the birding!

As I have already said our first 4 days were at Taman Negara and the drive through
the KL morning rush-hour was tedious, long and held us up considerably, the whole
city seems to be in a constant state of road works. Having cleared KL we stopped
several times en-route seeing Crested Honey Buzzard – Pernis ptilorhynchus,
Crested Serpent Eagle – Spilornis cheela and Grey-rumped Treeswift –
Hemiprocne longipennis. Among the more common species we got were Yellow-
vented Bulbul – Pycnonotus goaivier, White-vented Myna – Acridotheres
javanicus, Common Myna – Acridotheres tristis, Dollarbird – Eurystomus orientalis
and Oriental Magpie Robin – Copsychus saularis; the only bird we saw every day of
the trip. It was also a surprise to find that Eurasian Tree Sparrow – Passer
montanus is the common sparrow in these parts.

On arrival at Kuala Tahan we crossed the river into the park and settled into our
chalets at the Mutiara Resort. This is the most expensive place to stay, but the food
and accommodation are very good and you don’t have the hassle of crossing the
river first thing in the morning. However, there is plenty of cheaper accommodation
in the village of Kuala Tahan. On a daily basis we got up at about 0630, breakfast at
0700 and out birding by 0730. We usually got back to the Resort at about 1300 for
lunch, had a siesta and went out again about 1600. On our first afternoon we set off
at 1600 for a walk round the hotel grounds, which are quite extensive, and into the
forest. In the grounds we found Spectacled Spiderhunter – Arachnothera
flavigaster, Blue-crowned Hanging Parrot – Loriculus galgulus, Greater Green
Leafbird – Chloropsis somnerati and a pair of Black and Red Broadbills –
Cymbirhynchus macrorhynchus. The broadbills are a spectacular group of birds but
throughout the trip we only managed to see 3 of the 7 resident species. There are
several trails into the forest from the Resort and our first foray brought us Rufous –
Celius brachyurus, and Crimson-winged – Picus puniceus Woodpeckers , Abbot’s
Babbler – Trichastoma abbotti, Cream-vented Bulbul – Pycnonotus simplex,
Raffle’s Malkoha – Phaenicophaeus chlorophaeus, Greater Racquet-tailed
Drongo – Dicrurus paradiseus, Dark-throated Oriole – Oriolus xanthonotus, White-

RAFOS Newsletter No 82 Page 51

rumped Sharma – Copsychus saularis, and as we were leaving the forest trail we
spotted a magnificent male Crested Fireback – Lophura ignita, probably my bird of
the day. In addition to the birds we got a good look at Plantain, Grey-bellied and
Slender Squirrels, a large Clouded Monitor Lizard and a family group of Wild Boar
that were wandering through the hotel grounds on our return.

Day 2 saw us out at 0730, and within the grounds we found Thick-billed and Long-
billed Spiderhunter – Arachnothera crassirostris and robusta, Asian Brown
Flycatcher – Musicapa dauurica, Common Tailorbird – Orthotomus surorius, and
Bronzed Drongo – Dicrurus aeneus among others. We then took another of the
trails leading out of the resort. The going was quite easy but very wet underfoot and
there were lots of leeches. We picked up 3 or 4 each during the morning before we
had worked out the anti-leech strategy. A variety of Babblers and Bulbuls were in
evidence as were Black-bellied Malkoha – Phaenicophaeus diardii, a very smart
Asian Paradise Flycatcher – Terpisphone paradisi, the diminutive Buff-rumped
Woodpecker – Meiglyptes tristis and the flambouyant Orange-backed Woodpecker
– Reinwardtipicus validus. Then we heard this deep honking and Mano called
Rhinocerous Hornbill – Buceros rhinoceros. We caught sight of a pair as they flew
overhead but they circled and settled in a tree about 200m away and we managed to
get great views through the scope. An extraordinary bill is all I can say!

The next bird was a real star – Scarlet-rumped Trogon – Herpactes duvaucelii. We
saw the female first, with her dark chocolate brown head, red brown mantle and
reddish buff breast which becomes reddish pink on the belly and rump, and her bright
blue eyebrow. If we thought this was good she was eclipsed by the male which we
spotted a minute later. His colouration is much more vivid than the female; jet black
head contrasting with his rich brown mantle and bright red underparts: and his blue
eyebrow is even more prominent than the female’s. We watched fascinated for at
least 3-4 minutes until the pair took off into deep cover. Without question my bird of
the day.

But it was run a pretty close second by the pair of Black and Yellow Broadbill –
Eurylainus ochromalus that we got on to after about a 15 minute stalk through the
bush. The male and female are very similar, and it is the sharp contrast between
their black heads, white collars, bright pink underparts and yellow backs that is so
striking. The wings are black with yellow markings. It sounds as if such a garishly
coloured bird would stand out like a sore thumb in the fairly dimly lit jungle, but they
are the very devil to see. Other good birds of the morning were Red-throated
Barbet – Megalaima mystacophanos and Purple-naped Sunbird – Hypogramma
hypogrammicum.

As we set out for the afternoon session it started to bucket down with rain so we
made a dash for the nearby bird hide overlooking a clearing surrounded by tall trees.
We sat out the worst of the downpour and as the rain eased a good selection of birds
started to appear. First up was Oriental Pied Hornbill – Anthracoceros albirostris,
then and a flight of 5 Wreathed Hornbills – Rhyticeros undulatus gave us great
views as the flew across the clearing. A Crested Honey Buzzard had been sitting out
the rain in one of the trees and just above him sat a pair of Black-thighed Falconet
– Microhierax fringillarius , the smallest raptor that I have ever seen at just 6 ins long.
We were watching a Spectacled Bulbul – Pycnonotus erythrophthalmos foraging in
the vegetation below us when, out of the jungle to the right walked a Red Jungle
Fowl – Gallus gallus, he strutted around for about 2 minutes or so before retiring

RAFOS Newsletter No 82 Page 52

back into the jungle. We also had longish views of Great Slaty-backed
Woodpecker – Mulleripisus pulverulentus and Greater Coucal – Centropus
sinensis. We were getting ready to leave when I spotted a rather dull greyish-
greenish brownish bird with an unusual shaped bill in a nearby tree. I called Mano
who looked hard and was not very forthcoming. The bird moved about the tree for
about 3 minutes before flying off. “Well Mano?” I asked, “What was it?” “Dick” he
said, “I’m pretty sure that it was a Malaysian Honeyguide – Indicator archipelagicus,
but I haven’t seen one here since 2003 so I will check up in the books when I get
back to my room” I looked it up too and while I wasn’t too happy with the colouration
shown in my field guide the bill shape certainly looked right. At dinner Mano
confirmed that it was a Malaysian Honeyguide, a bird that is rarely seen.

Throughout the day we kept getting sightings of animals as well as birds and by
evening we had seen Barking Deer, a Mouse Deer, Long-tailed Macaque, Lowe’s
Squirrel and a good sized Water Monitor; we also heard, but never saw, White-
handed Gibbon.

By the following morning the river had dropped sufficiently for us to take a boat trip
up one of the tributaries of the Tembeling River to another forest walk. On the river
we picked up Barn and Pacific Swallows – Hirondo rustica and tahitica, Silver-
rumped Swift – Rhaphidura leucopygialis, Whiskered Treeswift – Hemiprocne
comata, Slender-billed Crow – Corvus enca and Large Green Pigeon – Treron
capellei. However, the 2 best birds were Lesser Fish Eagle – Ichthyophaga humilis
and Tickell’s Blue Flycatcher – Cyornis tickelliae, both of which gave us superb
views. At the landing stage the steps were covered in fallen tree branches and about
a foot deep in mud, all caused by the flooding. A forest worker was in the process of
clearing them and after about 15 minutes we were able to squelch our way to the top.
Once in the jungle birds were hard to come by and throughout the morning we only
saw 4 new birds. These were Ferruginous Babbler – Trichastoma bicolor, Blue-
throated Bee-eater – Mercops viridis, Red-bearded Bee-eater – Nyctyornis
amictus and Banded Pitta – Pitts guajana. We heard the deep croaking call of the
Red-bearded Bee-eater but it took several minutes before we located him high in a
tree; this call came as quite a surprise as we were used to the mellifluous calling of
the European Bee-eater. The Banded Pitta is in every way a wonderful example of
the Pitta race: the colours are stunning and it circled us for some 10 minutes in
response to the occasional use of the tape. The boat returned for us just before lunch
and on the trip downstream we added Black-capped and Stork-billed Kingfisher –
Halcyon pileata and capensis and Straw-headed Bulbul – Pycnonotus zeylanicus to
the list. We also had a tantalising glimpse of Blue-banded Kingfisher – Alcedo
euryzona as it sped up river.

After siesta we tried the Swamp Loop, which is close to the resort, and apparently
good for Garnet Pitta – Pitta granatina, and although we could hear it calling it never
responded to our tape. This track is very close to the resort and used every day by
birders. It is possible that this is a case where the bird has become ‘taped out’ by
constant exposure to taped calls. However, we did find Chequer-throated
Woodpecker – Picus mantalis and Rufous-winged Monarch - Philentoma
pyrhopterum without resorting to tape.

For our 3rd day Mano had arranged another trip up river to explore a different trail and
again birding was quite hard work. It was very hot and humid and the trail was still
pretty wet and slippery with many leeches but we did not get attacked. We quickly

RAFOS Newsletter No 82 Page 53

encountered Black-throated – Stachyris nigricollis, and Black-capped –
Pellorneum capistratum Babbler , but the next couple of hours were very barren.
However, we came across a group of local people who still live in the jungle very
much as they have done for centuries. Mano explained that they wear western
clothes but they live a semi-nomadic life in the jungle, rarely coming into the villages
and educating their children in their own way. This group were trying to get at a
bees’ nest in a tree. The man was cutting the wood away just above a small hole
through which the bees entered. We watched and after about 10 minutes he
reached the nest and scooped out the honeycomb and gave it to the children who
devoured it greedily. We tried a bit and it was very nice. Yes! The bees got very
angry and drove him off a couple of times during the operation, but their sting is
pretty harmless.

Shortly after this we heard a Large Wren-Babbler – Napothera macrodactyla calling.
We got very close and caught the briefest of glimpses but not nearly enough of a
view to claim a tick. In all we spent the best part of an hour trying to get a decent
view but never managed to. But our luck was about to change and as we made for a
hide at the end of the trail a small ‘bird wave’ passed through. The birds were pretty
high in the canopy but we got good views of Drongo Cuckoo – Surniculus lugubris,
Black Magpie – Platysmurus leocopterus, Blue-winged Leafbird – Chloropsis
cochinchinensis and a pair of Fiery Minivet – Pericrocotus igneus. The only way to
distinguish between Fiery and Scarlet Minivet is by looking at the female which has a
bright orange rump compared to the all yellow face, breast, underparts and rump of
the female Scarlet. Also, the Fiery is a little bit smaller, but that’s very hard to judge
without seeing them side by side. We eventually arrived at the hide, a very nice and
fairly new structure with bunk beds and a toilet so it is possible to spend the night
there, but still the birds were elusive. We watched for about 30 minutes seeing very
few birds and no new species, but just as we were leaving we picked up a Finch’s
Bulbul – Criniger finschii, apparently not a very common bird. We returned to the
boat for the trip back to the resort: it had been a very hot and somewhat frustrating
morning, but while bird numbers were small the quality was good.

After siesta I went out with Mano but the day continued to be a quiet one with
Streaked Bulbul –Hypsipetes malaccensis and Malayan or Little Bronze-Cuckoo –
Chrysoococcyx minutillus the only new birds. So a fairly low day count of 40 species
gave us 10 new birds. And to prove that all wildlife was taking a day off the only
mammal of the day was a Giant Squirrel.

On our final morning we got our first new bird at breakfast, an Oriental Dwarf
Kingfisher – Ceyx erithacus (the Rufous-backed form) it was flying around the
dining room! Just enough time for a quick look round the grounds before catching
the boat across the river and at last I got onto Grey-breasted Spiderhunter –
Arachnothera affinis, which was proving to be my bogey bird. We also picked up
Blue-rumped Parrot – Psittinus cyanurus in one of the flowering trees. So it was
goodbye to Mutiara Resort and Taman Negara and we were serenaded off the
premises by the ever present Oriental Magpie Robins.

On the drive back to KL we again made a few stops and saw Tiger Shrike – Lanius
tigrinus, Gold Whiskered Barbet – Megalaima chrysopogon, Richard’s Pipit –
Anthus novaseelandiae, Scaly-breasted Munia – Lonchura punctulata, White-
breasted Waterhen, Olive-backed Sunbird – Nectarinia jugularis and Common
Iora – Aegithina lafresnayei.

RAFOS Newsletter No 82 Page 54

It was then back into the melee of Saturday morning KL traffic. Mano took us to
Hertz and we picked up our hire car and headed out of town. It took about half an
hour for us to get lost in the frantic road building jungle. We eventually ended up in a
town called Klang and asked for the Kuala Selangor Road. Take the alley to your
right, 250 metres turn left and that’s it! Easy when you know how! This was the old
coast road and while it was narrower and had a lot of traffic, it was well signed, so
about 2 hours later we were in Kuala Selangor. It was now late afternoon so I had a
short walk round the hotel grounds seeing a few of the common birds including the
beautiful Black-naped Oriole – Oriolus chinensis.

For our day in Kuala Selangor I had contacted a young man called Ahli Cheong
through the web site birdingpals.com; he was not a bird guide but he knew the
Nature Park well and his knowledge of the birds was invaluable.

We arrived at the Park before the gates opened but it is still possible to get in, and
almost at once spotted Linneated Barbet – Megalaima lineata feeding in a tree. A
walk down an avenue of trees brings you to the first ditch, here Little Heron –
Butorides striatus and Grey Heron – Ardea cinerea stalked their prey and the fish
also had to withstand aerial attack from Brahminy Kites – Haliastur indus. The main
feature of the Park is a central lagoon with a path all the way round and a semi-
circular boardwalk through the mangroves on the estuary side of the lagoon.

The walk round the lagoon and mangroves brought us about 25 new birds including
Common or Crestless Flameback – Lophura erythrophthalma, Laced
Woodpecker – Picus vittatus, Brown-capped Woodpecker – Picoides moluccensis,
Ruby-cheeked Sunbird – Anthreptes singalensis, Great – Casmerodius Albus and
Little – Egretta garzetta Egret , Purple Heron – Ardea purpurea and Great Tit –
Parus major, a black, white and grey little bird but in every other way like our own.
Oriental White-eye – Zosterops palpebrosa, Pied Triller – Lalage nigra, Pied
Fantail – Rhipidura javanica; and for me the bird of the day, the beautiful Mangrove
Blue Flycatcher – Cyornis rufigastra rounded off the morning’s birding. It was now
1230 and so hot that we decided to return to the hotel to cool off.

In the afternoon Ahli and I decided that we would look for some waders. We went to
the tidal mud flats at Sungai Buloh about 15km South of Kuala Selangor.
Unfortunately, the tide was right out and although many waders were visible in the
distance, identification was impossible because of the heat haze. The only positive
IDs were Eastern Curlew – Numenius madasgarensis, identifiable by its very long
bill, Whimbrel – Numenius phaeopus and a Common Sandpiper – Actitis
hypoleucos that was feeding close to a water outlet. It was far too hot to stand
around for another 3 hours without any shade to wait for the tide to come in so we
returned to the Park for another couple of hours before dusk and picked up
Coppersmith Barbet – Megalaima haemacephala and Red-throated Sunbird –
Anthreptes rhodolaema to add to the day’s tally.

The following morning we drove up country to the Cameron Highlands. An easy
journey straight up the motorway, but the last 60km took just under 2 hours on the
narrow twisting road up into the hills. There is a new road but it is quite a long way
round via Ipoh and not nearly such a pretty drive. We arrived in Tana Ratah at
lunchtime and booked into Ye Olde Smokehouse, a 1920 colonial house that has
been retained as a period piece; and stepping inside is like going back in time 80
years. It was quite expensive, but a very pleasant experience, with a great room,

RAFOS Newsletter No 82 Page 55

including 4-poster bed and excellent food. That afternoon we drove up to the highest
point in the central range, Gunung Brincham, to try and find some of the high level
specialists. We found White-tailed Robin – Cinclidium leucurum, Mountain and
Ashy Bulbul – Hypsipetes mcclellandii and flavala, Orange-bellied Leafbird –
Chloropsis hardwickii and a female Siberian Thrush – Zoothera sibirica. Back at
the Smokehouse a very smart male Siberian Thrush was in a tree in the garden.

The next morning we walked from the hotel out to Parit Falls, only about 2km each
way but very pleasant. On the outskirts of Tana Ratah we saw considerable activity
in a stand of trees and vines across the river from the footpath and sure enough a
sizeable bird wave was going through. This was obviously a good feeding spot as
the birds hung around for quite a while and we watched them for over an hour. A
good selection of the smaller, and often quite difficult to see and identify, birds was
present. We were assisted by the fact that the trees were catching the morning sun
and were fairly close. By the time the wave had passed through we had identified,
Mountain leaf, Eastern Crowned and Arctic Warbler – Phylloscopus - trivirgatus,
coronatus and borealis; and Yellow-breasted Warbler – Siecercusa montis, Black-
throated Sunbird – Aethopyga saturata; Golden Babbler – Stachyris chrysaea,
Grey-headed Flycatcher – Culicicapa ceylonensis and Mugimaki Flycatcher –
Fidecula mugimaki. A little further on while crossing the stream we caught a brief
glimpse of Slaty-backed Forktail – Enicurus schistaceua as it shot off up river.
Other new birds on the walk were Silver-eared Mesia – Leiothrix argentauris,
Streaked Spiderhunter – Arachnothera magna and Chestnut-capped and Black
Laughingthrush – Garrulax mitratus and lugubris. Grey wagtails – Motacilla
cinerea were also common. After lunch we again went up through the tea plantations
to Gunung Brincham and added Large Niltava – Niltava grandis, Buff-bellied
Flowerpecker – Dicaeum ignipectus, White-browed Shrike-babbler – Pteruthius
flaviscapis and Golden-throated Barbet – Megalaima franklinii to our list.

We left the Cameron Highlands next morning and drove to Fraser’s Hill. Our first
stop was at the Information Centre to meet Mr Durai and we arranged to go out with
him on Friday morning.

The great thing about Fraser’s Hill is that you can walk nearly everywhere, so after
we had booked into our room in the Shazan Hotel and had a quick lunch, we set off
to investigate The Hemmant trail that runs behind the golf course. Most of the trails
are quite short, only a couple of kilometres at most and fairly easy walking, but they
can be muddy underfoot and there are leeches about. Our first birds were Chestnut-
capped Laughingthrush and Long-tailed Sibia – Heterophasia picaoides, both very
common in the area. In the forest we saw Green-billed Malkoha – Phaenicophaeus
tristis and Fire-tufted Barbet – Psilopogon pyrrolophus and a Little Pied Flycatcher
– Ficedula westermanni entertained us just we left the forest. On the walk back to
the hotel via the road a magnificent pair of Large Niltava sat on a road sign and gave
us a wonderful view for at about 3-4 minutes before they flew off. Back in our room I
spent a happy half hour on the balcony watching the Pacific Swallows that seemed to
have set up temporary residence in an aircon outlet.

One of Mr Durai’s recommendations had been to drive down to The Gap as soon as
the road opened in the morning and bird up the road for the first 3Km. So we did. It
was a lovely morning and we were sure that we would see lots of birds but it turned
out to be rather disappointing. At the bottom Glossy or White-bellied Swiftlet –
Collocalia esculenta and Fork-tailed Swift –Apus pacificus were hawking for insects.

RAFOS Newsletter No 82 Page 56

Fork-tailed Swifts

As we walked up the road the forest became eerily silent and for the next 2 hours we
saw very few birds, let alone new ones. A small party of Bronzed Drongo flitted
around the trees, a pair of White-hooded Babbler – Gampsorhynchus rufulus and a
single Ochraceous Bulbul – Crininger ochraceus were added to our list, and a
second Green-billed Malkoha gave us good views. On our return to the car we saw
Black-crested Bulbul – Pycnonotus melanicterus and Black-throated Sunbird.

We returned to the hotel and decided to walk the Hemmant Trail again, but this time
from the top down. No sooner had we left the road than we saw a White-throated
Fantail – Rhipidura albicollis and a few moments later Daphne spotted movement in
the branches up ahead. A flash of red, and there on a branch sitting in full view was
a magnificent male Red-headed Trogon – Harpactes erythrocephalus, the white
markings on his tail and white band round his chest standing out. He sat there for
just over a minute before flying off, and it was only then that we noticed the female
that had been sitting only about 10 metres away. Another magnificent member of the
Trogon family and sadly the last we would see. A little further on a small brown bird
with a white throat and reddish lores and ear coverts caught our eye. It was
behaving like a flycatcher so that is where we went into the book and sure enough
Rufous-browed Flycatcher – Fidecula solitaria was easily identified. A party of
Lesser Racquet-tailed Drongo – Dicurus remifer rounded off the Hemmant trail for
the afternoon as it had come on to rain quite hard, so we beat a hasty retreat. We
had the car with us so we went round to one of the lodges, Villa Jelai, a place
Mr Durai had recommended earlier. This is best in the early morning but we added
Malaysian Cuckoo-Shrike – Coracina javanensis to our list.

We met up with Mr Durai as arranged at 0815 and he took us to the start of the ‘new
road’. The new road was supposed to be open so that there could be a proper one-
way system up and down the hill; but it had to be closed shortly after it opened in

RAFOS Newsletter No 82 Page 57

2002 because of continual landslips and it was still closed. It is due to open again
later in 2006 but no-one is holding their breath.

If the 2 previous days had been a little quiet this one was wall-to-wall birds. The
morning yielded 42 species of which 24 were new to us. Early on we got another
fleeting view of Slaty-backed Forktail, which saw us first and shot off up stream like a
dart. In the first bird wave we identified Black-eared Shrike-Babbler – Pteruthius
melanotis, Chestnut-crowned warbler – Seicercus castaniceps, Black and
Crimson Oriole – Oriolus cruentus and Mountain Fulvetta – Alcippe peracensis
along with several others that we had seen before. The next bird wave, about a
kilometre further down the road, brought Bar-winged Flycatcher-Shrike – Hemipus
picatus, Scarlet Minivet - Pericrocotusflammeus, Brown Shrike – Lanius cristatus
and Lesser Cuckoo-Shrike – Coracina fimbriata. These were followed by Verditor
Flycatcher – Eumyias thalassina, Black-browed Barbet – Megalaima oorti,
Everett’s White-eye – Zosterops everetti, White-bellied Yuhina – Yuhina
zantholeuca, Brown Barbet – Calorhamphus fuliginosus, Dark-sided Flycatcher –
Muscicapa sibirica and White-rumped Munia – Lonchura striata. After heading
downhill for about 2.5Km we turned and retraced our steps and on the uphill leg we
found Rufescent Prinia – Prinia rufescens, Long-tailed Broadbill – Psarisomus
dalhousiae, Blue-winged Minla – Minla cyanouroptera, the tiny Speckled Piculet –
Picumnus innominatus, Sultan Tit - Melanochlorasultanea, a very smart little yellow
and black bird with an impressive crest, and to cap the morning off magnificent views
of Hill Blue Flycatcher – Cyornis banyumas. Looking back the last paragraph reads
a bit like a shopping list, but it really was a feast of birds.

We also spotted a few mammals: Himalayan Squirrel, Giant Squirrel and Dusky Leaf
Monkey. It came on to rain as we reached the top so we headed for the car and
went for lunch. In the afternoon I took another very short trail and saw Green
Magpie – Cissa chinensis, Yellow-bellied Warbler – Abroscopus superciliaris and
Grey-chinned Minivet – Pericrocotus solaris. The latter is very difficult to separate
from the Scarlet Minivet so I questioned Mr Durai when I saw him the next day. He
said that the calls were distinctive and the bird we saw the previous morning was
definitely a Scarlet Minivet. I asked about the altitudinal separation of the 2 species
to which he replied that the birds seen at the Hill Station were mostly Grey-chinned
but Scarlets were common at the Gap and had been seen up the new road recently.

Sat 25 Feb was our last day and we were up early to see the birds that gathered at
Villa Jelai. The villa lights are left on all night and this attracts a vast array of insects
which, for about an hour after first light, the birds come in to feed on. In the space of
an hour we had 20 species, but no new ones so at 0730 we returned to the hotel for
breakfast. After breakfast we set off for another walk down the new road hoping to
emulate the previous day’s success. No such luck. Birds were thin on the ground
but we did pick up Mountain Tailorbird – Orthotomus cuculatus near the primary
school at the top of the road. In the afternoon we went for a walk out to Jeriau
Waterfall about 3km out of the village. A very pleasant walk but no new birds.

We left Fraser’s Hill the next morning and had 36 hours R & R and shopping in KL
before returning home. I can thoroughly recommend Malaysia as a birding location.

All common and latin names used in this article are iaw A Field Guide to the Birds of
West Malaysai and Singapore by Allen Jeyarajasingam and Alan Pearson 1999.

RAFOS Newsletter No 82 Page 58

 ON A SUMMER’S EVENING
By Dick Yates

It is the 18th of July, in the middle of the heat
wave, and tomorrow is forecast to be 35°C
here in Newent. It’s too hot to do much more
than enjoy the warm balmy evening so at
about 1800 I say “How about a beer
Daphers?” “Take two chairs down onto the
lawn and I’ll be with you” she replied. So we
sit in the warm evening sunshine and revive
our overheated souls with an ice-cold ale.

Two families of Blackbirds that have nested
in the garden are busy collecting their
evening meal. The male of the pair that
nested in our Virginia Creeper is now very
tatty with lots of feathers coming off his
breast; and still his almost fully grown
youngsters harass him for food, and still he
obliges. Mum is altogether more aloof and
ignores her overbearing offspring completely.
The youngsters seem unafraid and hop
around scavenging for themselves within a
few metres of our chairs. The other pair
occupy the far end of the garden and it is
more difficult to observe their antics.

A pair of Robins nested nearby and the male
sits on our balustrade and hurls abuse at us
as two of his hooligan offspring chase each
other through the bushes, across the patio
and up into the nearby trees before returning
to the garden for another mock battle near
the birdbath. Both our birdbaths attract a
regular clientele. The Blue Tits are in and
out regularly, the adult Robins enjoy a good
splash and Sparrows , Chaffinch and
Greenfinch all call in for a drink. A bunch of
Starlings is marching around the other end
of the lawn but haven’t plucked up enough
courage to come down for the evening dip,
they will when we move away.

In the trees behind us a pair of
Woodpigeons duet each other with their well
know call ‘take two coos taffy’ - ‘take two coos taffy’ - ‘take’; and from the ridge of
the house a Collared Dove calls softly ‘coo coooo uh’, to anyone who cares to listen.

A Mistle Thrush patrols the edge of the long border keeping an eye open for a snack
and a Goldfinch is singing his heart out from the top of the TV aerial. Our resident
Wren makes a quick dart from the bushes to the patio where he investigates the

RAFOS Newsletter No 82 Page 59

plant pots for supper and overhead the Swifts , that nest in the local church, are
hawking for their final meal of the day. I suspect that these are mostly this year’s
brood, as there are a lot of vocals. We hear the adult birds when they arrive at the
start of the season and then it goes quiet for a month to 6 weeks until the juniors take
to the air. The adults will leave soon, how their offspring find their way south
unaccompanied I don’t know. The other resident hawkers are the House Martins .
Several pairs build nests under the fascias of my neighbour’s house. They nested on
our house the first year we were here but have never returned. Green with envy or
What! But at least they are still very close and give us great pleasure.

And then the best bit - a young Green Woodpecker arrives; he’s been before but not
when we are sitting in the garden. We sit very still, and for the next 15 minutes he
works his way round the lawn delicately picking the ants from the nests that abound
in my grassy - weedy sward. Occasionally he excavates a bit and gets into a nest,
and then his concentration is at its height. He works his way over the grass and ends
up no more than 6 feet from my chair. He’s a bit wary but continues feeding and
slowly works his way back to the middle of the lawn. Daphers and I sit still, silent and
entranced. Now that’s what I call BIRDWATCHING; and it doesn’t get any better!

Eventually he flies off and we go in for supper, but it isn’t the end of birds for the day.
At about 2130, as darkness falls the local Jackdaw flock, with embedded Rooks ,
makes a noisy return to the roost in a small copse nearby. Fortunately the flyway is
very close to our garden and we have a last few moments of pleasure as night falls
and the ducks on the lake in the park quack their goodnights. Tomorrow is due to be
hotter still - fill the birdbaths first thing in the morning and again later when I water the
plant pots, then sit back and watch the birds.

This year’s visit to Norfolk started badly when we were gazumped by another
booking and then some administration errors by the National Trust compounded the
problem. This meant that I had to make some changes to the cunning plan and go
for a weekday meeting rather than the usual weekend. Of course this meant that
majority of the regular crowd could not attend and so we ended up with a few
members on their first experience of Norfolk, RAFOS style. Naturally there were a
few hitches; one regular (who I shall not name), refused to believe the change and
insisted I was using last years dates, which fell on weekdays this year and not the
weekend and, therefore, I must have made a cock-up on the Admin Order. Still
despite the few glitches we pulled off a spectacular week and it was good to see that
the weekend birds also come out during the working week.

We did all the usual things including finding Lesser-spotted Woodpecker in Holkolm,
Little Gulls at Titchwell and a Lapwing displaying most unusual behaviour at Cley. At
least it kept John Stewart-Smith happy, he and I still wonder what it was ‘on’ and can
we have some please. As usual we popped over to the Point and saw the seals, no
rarities that day but good to see the terns were back. Another happy man was Mike,
The Ship Inn landlord, who had never had so many in for supper on a Monday, or a
Tuesday…or a Wednesday for that matter. But he wasn’t so pleased that he could
give us a discount!

BURNHAM OVERY 24-28 APR 06
By Mike Hayes

RAFOS Newsletter No 82 Page 60

Once again Norfolk did not disappoint with well over the 120 species recorded, some
good weather and, I have to say, what a pleasant crowd this year – so much nicer
than usual. No broken beds, no alcoholics - I promised John S-S that I would say
that to keep Fran sweet - and no complaints about the quality of the marmalade; not
too many dishonest snorers either. I didn’t manage the whole week so my thanks to
Mike Blair for carrying the baton once I left on the Wednesday, which was lucky as
he was under the impression that ‘Burnham Overy Weekend’ meant what it said on
the tin!! See you all next April and don’t forget to book early.

EURASIAN GOLDEN ORIOLE (ORIOLUS ORIOLUS) PLUNGE-BATHING IN THE

DEEP WATER OF THE EINSER KANAL MARKING THE AUSTRIA- HUNGARY
BORDER.

By Peter Colston and Mike Blair

In Austria’s southeasternmost province of Burgenland, the Einser Kanal connects the
large Neusiedlersee, a typical shallow Pannonian lake at the western end of the
Hungarian plain or puszta, to the now-drained farmland that once was marshland
linked to the Danube floodplain. The Einser Kanal runs almost due west to east for
well over 20km and the flow is induced, according to local advice, by the rotation of
the earth, because the geography permits no drop without installing pumping
stations. At the height of the Cold War, this border was guarded on the Hungarian
side by armed troops from a series of watchtowers that overlooked the flat Austrian
plain known as the Hanság. The water is up to 4 metres deep and afforded no cover
to those who might try to swim its waters, even though the channel is only about 15
metres wide. A pre-war footbridge, Brucke von Andau, named after the nearby
Austrian village of Andau, though wired off, provided an escape route for many, and
continued to do so after the Hungarians blew it up, for the framework remained. A
wooden replacement ‘bridge of peace’ recently has been opened as a memorial to
those who lost their lives trying to cross to the West. We used this bridge in early
June 2006 as an observation platform, mostly to try and find River Warbler
Locustella fluviatilis and Wryneck Jynx torquilla amid a rich variety of bird species.
The Cold War activities were indirectly responsible for this richness, because the
Hungarians cleared a swathe of the southern bank to afford good arcs of fire, while
planting dense forests behind so that refugees would have no idea how close Austria
was. The Austrians suggest that another reason for the forests was to prevent
deprived Austrians from becoming envious of the socialist paradise in Hungary.
Around the same time, the Austrians planted dense understorey on the north bank to
give good concealment to refugees. They also allowed their trees to grow without
management. The result is a wide range of habitats forming a straight line. The
grassy and damp open areas provide ideal conditions for insects of all kinds to breed.
Soldiers remain in the area, but they are Austrian and they are trying to prevent
people from far-off lands crossing into the EU.

On 13 June 2006, we recorded birds for a four-hour period from 0930. Despite the
temperature reaching 30° Celsius in the shade amid clear and windless skies, the
deafening birdsong was sustained throughout, probably because spring had been
late and cold, the good weather setting in only three days previously. Amid the
background of powerful Common Nightingale Luscinia megarhyncos sound,

RAFOS Newsletter No 82 Page 61

Eurasian Golden Oriole Oriolus oriolus songs and calls were a constant delight, and
we had dozens of sightings as they flew to and fro, usually near treetop height.
However, regular scanning along the water in both directions revealed not only
waterbirds paddling across, but also much passerine activity, some of it using the
channel as a thoroughfare. Because many Barn Swallows Hirundo rustica came in
typical surface-skimming fashion to drink or to gather water to soften hardened mud,
it took us some time to realise that there was another species seemingly performing
similarly, about 300 metres from us. Using our telescopes, we discovered that the
orioles were actually entering the water briefly and then flying off again. At first we
thought that they were just picking insects off the still water, but although this
occasionally did occur, we could see the birds in flight hit the surface of the water so
that the underwings and body were soaked, and then they would fly up at a fairly
steep angle, always to our right, into the bushes and trees on the Austrian side.

This activity persisted in bursts for over an hour. We saw a maximum of four birds at
any one time, two males and two females. Certainly the birds could well have been
just keeping themselves cool, but the pattern of activity suggests that they were flying
to nests that were exposed for a period to strong direct sunlight high up in the trees.
Whether the nests contained eggs or young we could not tell, but it was quite
common to see orioles carrying food, although we could not ascertain whether the
birds plunge-bathing caught food for themselves or for a brood.

The next day, one of us (MB) returned to Brucke von Andau (PC had flown home) in
similar conditions, except there was a gentle cooling northeasterly breeze. The oriole
activity over the water was confined to catching insects, the overall intensity being
much lower. MB revisited the site on 23 June, again in hot conditions eased by a
slight breeze, but the orioles were not plunge-bathing. One could interpret the lack of
plunge-bathing was due to the nestlings having left the nest.

According to Cramp & Perrins (1993), plunge-bathing by groups of 2-7 Eurasian
Golden Orioles has been recorded mostly in July and August, citing Collar (1975)
and Grob (1990) amongst others; the suggestion is that birds usually descend from
near the tops of tall trees and return there. Given that at this latitude, egg-laying is
mainly from mid-May and fledging from mid-June (Cramp & Perrins 1993), while our
observations on their own would tend to support the hypothesis that egg- or chick-
cooling was the purpose of such behaviour, the bulk of observations of this
phenomenon relate to the post-breeding period. The most probable explanation
might just be that on very hot and calm days, orioles tend to plunge-bathe!

References: Collar, N. 1975. British Birds 68:245-6. Cramp, S and CM Perrins.
1993. The Birds of the Western Palearctic. Vol VII. Flycatchers to shrikes. OUP.
Oxford. UK. p423. Grob, J. 1990. Nos Oiseaux 40:307.

RAFOS Newsletter No 82 Page 62

The RAFOS Newsletter
is published twice per year and the Editor welcomes all contributions.

Guidance for Potential Contributors.

The length of the article does not matter - there is always room for shorter items
and a variety of short articles is preferred to an epic novel.

Illustrations are always welcome - pen and ink line drawings reproduce best. It is
now possible to reproduce colour photographs effectively, but these are confined to
the front and back covers to keep reproduction and collation costs down.

Please send written items as soon as you can , as this spreads the load on me
and, more importantly, on our hard-working Illustrator-in-Chief, (Robbie).

In producing this Newsletter MS Word is used so this is the preferred medium.
Please send any pictures separately, preferably as .jpg files, rather than
building them into a word processed document.

The editor looks forward to receiving written contr ibutions in the following
formats, listed in order of preference:

By e-mail as an attachment. MS Word will import from most mainstream word
processors. Strongly preferred. Please avoid fancy layouts .

On a floppy disk The same hints on content as for e-mail apply.

As typed copy , black on white so that it can be scanned into a PC.

Hand-written (least welcome!!).

Illustrations are relatively technology-proof. Please send them well packed to the
address below - and please let the editor know if you want them bac k.

Closing date for items for Newsletter 83 is Friday 23 February 2007. The editor
will be away from mid Jan until this date, but e-ma il and snail mail can still be
sent.

Please address contributions to:

Dick Yates
49 Lakeside
NEWENT
Glos
GL18 1SZ

Email: richardyates7@btinternet.com

Note: The opinions expressed in articles in this N ewsletter are those of the
authors, and do not necessarily reflect those of th e Society or its Committee.

Similarly the appearance of an advert does not impl y any recommendation.

Ye Olde Smoke House – Cameron Highands, Malaysia

The Clock Tower Fraser’s Hill, Malaysia

White-tailed Tropicbird on nest - Little Tobago May 05. Photo by Dick Yates

