
Cocos Keeling Islands and Christmas Island trip report Summer 2015-16.
Birding Tours Australia – Richard Baxter

Common Kingfisher- West Island- Cocos (Bernie O’Keefe)

It was with much excitement and anticipation that we gathered on Tuesday morning the 17th

November 2015 for the first trip to Australia’s Indian Ocean Territories of the 2015-16 migration

season. Several migrants had been seen on both islands in recent days and the local endemics were

ready to put on a great show.

We landed on a very dry CI, the driest I’ve seen the island since 2004. We were in the grip of the

worst El Nino ever recorded, with news in the last couple of days that the current El Nino had broken

the previous 1997 records. There was no chance of any monsoonal rain any time soon and it was

going to be hard work to find any vagrants on Christmas Island. I was hoping that Cocos was far

enough west to escape the El Nino influence and perhaps it would deliver the vagrants that had not

made their way south to CI.

Our first afternoon was spent seeing some of the island’s endemics. Some of our group were first

timers to the island and for them the new birds came thick and fast. Christmas Island Imperial

Pigeon, Island Thrush, Glossy Swiftlet and CI White-eye were all seen close to our motel. The only

migrant seen on the first afternoon was a lone ORIENTAL PRATINCOLE which flew over our heads at

Settlement. Below: Christmas Island Imperial Pigeon (Richard Baxter)

On our second day we explored the coastal strip, seeing a lone White-breasted Waterhen, Greater

and Christmas Island Frigatebirds as well as Brown and Red-footed Booby. By lunchtime we had

found three ORIENTAL CUCKOO and both Red-tailed and White-tailed Tropicbird as well as eight

Barn Swallow. The birding highlight of the day came that afternoon on the Blowholes Track with a

tail wagging GREY WAGTAIL showing well, prior to finishing the afternoon at North West Point

watching several Abbott’s Booby roosting and cruising the skies above.

Island Thrush (Richard Baxter) Grey Wagtail (Bernie O’Keefe)

We were up early the next day in search of Java Sparrow and by 7.30am had found thirty as well as

several Tree Sparrows. We visited The Dales but failed to find any migratory wetland species,

although we were rewarded with two YELLOW WAGTAIL on the drive out.

The days continued to be dry with no sign of rain or the usual monsoonal build up at this time of

year. Even the usually lush rainforest looked dry and in distress. The usual parade of Red Crabs

across the island was absent, with barely a crab visible and all the island’s roads and tracks were

open to vehicles. Usually at this time of year many of the island’s roads are closed for the migration.

Whilst driving the rainforest tracks we had good views of the recently split Common Emerald Dove

which all agreed is a much nicer bird than the mainland species. Common Emerald Dove (B.O’Keefe)

Late afternoon we found an obliging Christmas Island (Brown) Goshawk that was happy to sit and

have its photo taken for fifteen minutes and along another track near the recreation centre we

flushed a JAPANESE SPARROWHAWK from a tree near the road. Only those in the front car got brief

flight views as it was escorted away by two of the resident Nankeen Kestrels. The remainder of the

day was spent searching for the sparrowhawk without success.

Saturday was our optional boat trip along the protected CI coastline. During the day most people

had a snorkel over the reef and one group swam with a pod of 25 Spinner Dolphins. In addition to

these, the island’s boobies, tropicbirds and frigatebirds were plentiful along the rugged coastline

allowing the groups photographers to fill their memory cards. Below: Christmas Frigatebird (B.O’Keefe)

Brown Booby (Richard Baxter) Red-footed Booby (Richard Baxter)

Over the next couple of days we returned to the sparrowhawk site several times and continued to

scour the island for vagrants as well as returning to many of the sites we’d visited during the week

giving the group’s photographers much needed time to get that perfect shot. With a day to go we

concentrated our search efforts on locating Asian Koel. The koel is a species we rarely miss in Nov

but one that we rarely ever find in Feb/March. Two people on the tour had been on my February

trip only nine months previously and the Koel, Yellow and Grey Wagtails were at the top of their

most wanted lists. So far we’d seen 2/3.

There are several sites on the island to find the koel, so we split up early the next morning with

groups going to each site. It wasn’t long before Damian’s group had found a pair near Flying Fish

Cove. We converged on the site but they weren’t being as cooperative as we would have liked.

Some years they sit out in the open and eat wild ripe Paw Paw in front of our group and other years

they’re cryptic and difficult to see in the large rainforest trees. This was one of those years. It took

a few hours but eventually everyone had reasonable views of a pair of ASIAN KOEL.

 Asian Koel (Bernie O’Keefe)

Considering the extreme dry weather we had great views of the island’s endemics as well as a nice

haul of six vagrants, which was more than I had predicted. With Grey and Yellow Wagtail, Oriental

Cuckoo, Japanese Sparrowhawk, Oriental Pratincole and Asian Koel in the bag we were a pretty

satisfied group that headed off to Cocos for a week.

Our first morning was spent on West Island where we found CHINESE POND HERON on the runway

and COMMON REDSHANK near the garbage tip. That afternoon we caught the ferry to Home Island

and had great views of BLUE AND WHITE FLYCATCHER. Added to these were Green Junglefowl and

White-breasted Waterhen, combining to make a great first days haul.

Our second day was spent on West Island and what a great day it was. An early start at the wetlands

produced both COMMON MOORHEN and COMMON TEAL before breakfast. After breakfast we

headed off in search of the days main target, Common Kingfisher. Our group split up and searched

two locations, one along the beach and another along the inner lagoon. Nigel and Anne Harland

were first to find the bird 50m along the beach sitting in an overhanging Calophyllum tree and

catching fish in the rock pools below. Our group gathered at the site and soon we had all seen a

cracking little COMMON KINGFISHER. The bird was particularly good for Tania as it was her 800th

Australian bird. Below: Chinese Pond Heron (Richard Baxter) Blue & White Flycatcher (Damian Baxter)

Later that day a walk along the inner lagoon at low tide revealed two WESTERN REEF EGRETS and

another Common Redshank. Our final mega of the day came late in the afternoon when we flushed

a HODGSON’S HAWK CUCKOO which conveniently flew in front of the car.

After a great day of sightings we headed over to Home Island on Friday in search of more vagrants.

This day turned out to be very frustrating with only brief glimpses of birds and several missed

opportunities. It started at the carpark near the jetty when Damian walked over to a nearby pool of

water and flushed what was probably a Schrenck’s Bittern. Despite repeated visits to the area it was

not seen again. On Home Island we had a small sparrowhawk flush from a tree but it also was not

seen again and our views were too brief to confirm the ID. Next came brief flight views of a

Hodgson’s Hawk Cuckoo and poor views of an Oriental Cuckoo. We spent three hours late in the

afternoon unsuccessfully searching for a Slaty-breasted Rail which had been photographed two days

previously by another birder not in our group. Below: White-breasted Waterhen & Green Junglefowl (B.O’Keefe)

After a frustrating Friday, the next day was to reveal the bird of the trip. Saturday morning started

with another unrewarding search for the rail, prior to catching the ferry to Home Island. Whilst

driving along the edge of the park we found three Yellow Wagtail and again had nice views of White

Tern and White-tailed Tropicbird. Whilst walking the coast road Fred and Heather Allsopp heard a

bird calling in the coastal Argusia and upon investigating flushed a small flycatcher into a nearby

tree. We quickly surrounded the tree and before long our entire group had great views of a young

NARCISSUS FLYCATCHER. This bird instantly became the bird of the trip as it had only ever been

recorded in Australia once before by workers on Barrow Island and no birders had ever seen this

species in Australia. Our group took lots of photos of this co-operative mega.

Above: Narcissus Flycatcher (Fred Allsopp)

After a busy week our group had an easy Sunday which mainly included an outrigger canoe trip to

South Island. We moored our canoes on the edge of the lagoon and after a short walk found nine

SAUNDERS’S TERN on a nearby sandbar. The remainder of the day was spent having lunch on a

remote lagoon beach and swimming in the shallow lagoon waters, prior to finishing the day with a

nice walk around town where we saw Hodgson’s Hawk Cuckoo and Oriental Cuckoo.

Our final full day on the atoll was also productive. We spent the morning on Home Island where we

found a second Narcissus Flycatcher, this time in the mansion grounds and then spent some quality

time at the West Island wetlands getting healthier views of the moorhen and teal, prior to a great

final night beach dinner where we celebrated several birding milestones reached by members of the

group.

News of our finds over the last fortnight had spread to the mainland and when I arrived at the Cocos

Airport a couple of days later to pick up the next group for my December tour there were several

very excited birders disembarking the flight ready to hit the ground running.

 White Tern & Robber Crab (Bernie O’Keefe)

Our first morning was spent touring West Island where we found Masked Booby, WESTERN REEF

EGRET, CHINESE POND HERON, White tern, ORIENTAL CUCKOO and White-breasted Waterhen.

The afternoon was spent looking at some of the island’s more ‘common’ visitors, such as COMMON

MOORHEN, COMMON REDSHANK, COMMON KINGFISHER, COMMON TEAL and Common

Sandpiper. Below: Common (Eurasian) Teal (Bernie O’Keefe)

 Below: Common Moorhen. (Bernie O’Keefe)

After spending Sunday on South Island seeing nine Saunders’s Tern we once again caught the ferry

to Home Island on Monday morning. This was to be the most exciting day of trip with everyone

seeing at least one new bird. Bill and Jack Moorhead had been to Home Island the day before with

Geof Christie and a local had shown them an unusual bird near the tennis courts. Described as all

black, they thought it would be just a male Asian Koel but after a short search had photographed

Australia’s first ever Crow-billed Drongo. This was our days target and before long our entire group

had seen a fairly confiding CROW-BILLED DRONGO in the Calophyllum trees near the tennis courts.

Crow-billed Drongo (David Fonda)

With the drongo in the bag it was time for a short walk back to Oceania House. We assembled at

the entrance and the air was full of the smell of vagrants. A loop around the grounds soon had us

surrounding a tree with a small passerine in the canopy. We initially thought it was another

flycatcher but it soon revealed itself as a very cryptic phylloscopus warbler. We narrowed it down to

either Arctic or Kamchatka but the way it responded to playback confirmed it as the first ARCTIC

WARBLER for Cocos. After lunch we continued searching the grounds and soon Biggles had found

another small passerine in a tree, this time another Narcissus Flycatcher. It was an awesome days

birding, with three spectacular rarities, all seen by the entire group.

Above: Narcissus or possible Green-backed Flycatcher (Bill Moorhead)

Above: Narcissus or possible Green-backed Flycatcher (Fred Allsopp)

With a mouth-watering suite of vagrants already seen in just three days there was no time to rest on

our laurels as we still had plenty to target. On Tuesday our target birds were Grey Wagtail, which

had been hanging around the West Island wetlands and Oriental Cuckoo. We spent the morning on

Home Island where we had two flight views of Oriental Cuckoo as well as fifty White Terns and a

circling White-tailed Tropicbird. After lunch we visited the wetlands where up until now only a few

of us had seen the wagtail but after an hour or so of waiting the GREY WAGTAIL flew in and we all

had good views.

Over the next two days we continued to explore the islands. We visited Horsburgh Island and went

snorkelling on Direction Island as well as spent the afternoon on Home Island and dined at the local

Malay restaurant, returning on the 8.30pm ferry. We relocated many of the good birds we’d seen in

recent days as well as finally seeing and photographing PIN-TAILED SNIPE on West Island and

WESTERN REEF EGRET in the inner lagoon.

Pin-tailed Snipe (B.O’Keefe) Staking out the Narcissus Flycatcher and Arctic Warbler (R.Baxter)

An extraordinary sighting was had by the few of us that visited Horsburgh Island. There are several

pairs of the usually secretive and difficult to see Cocos Buff-banded Rail (Gallirallus philippensis

andrewsi) on the island and at best we sometimes flush them or see them scurrying through the

long grass but on this day two wandered out onto the beach as we were landing and then proceeded

to feed on the adjacent rock platform. A quick sneak up the beach and we had some exceptional

photographs of this often difficult to connect with sub-species. Photo Below: (B.O’Keefe)

Once again it was time to head over to South Island for Saunders’s Tern and on the way over we saw

Lesser Frigatebird and Red-footed Booby patrolling the lagoon. While our hosts prepared our lunch

on a remote beach we headed off towards the last few remaining sandbars ahead of the incoming

tide. We walked across the shallow lagoon waters and set ourselves up nicely from where we

enjoyed superb views of this highly sought-after species prior to a relaxing swim and lunch under the

palm trees. What a great way to end another fabulous day. Photo below: Saunders’s Tern (B.O’Keefe)

It was our last full day on the island and we’d seen all of our target species as well as a bunch of

stellar rarities but there was still one surprise to come. We’d decided our best chance of finding

another special bird was to head back to Home Island, so we were back on the early ferry and

heading into the mansion grounds one last time. Our morning was productive finding an ASIAN

KOEL and Lesser Frigatebirds. We headed over to the supermarket for some cool drinks and the

odd ice block prior to walking the other end of the island. When we arrived at the supermarket,

there was a message from Geof Christie on West Island, “get back to West Island there’s another

vagrant flycatcher”!

Luckily we were in time to catch the 11.30am ferry and we were soon back on West Island. A quick

look at the back of Geof’s camera and he’d photographed a Mugimaki Flycatcher near Trannies

Beach. We were quickly there and then began the search for the bird that had only ever been seen

in Australia once before. A rather worrisome hour passed and nothing yet, but we did enjoy close

views of White Tern and then it happened, Bernie O’Keefe saw a small passerine move in the top of

one of the beachside trees. Within minutes we marvelled at a stunning MUGIMAKI FLYCATCHER

and were all treated to superb views of this absolute mega! A fitting end to what had been another

memorable time on Cocos.

The following day we flew to Christmas Island for the second half of the trip.

Above: Mugimaki Flycatcher (Richard Baxter)

The first two days on Christmas Island we enjoyed some great birds, picking up Island Thrush,

Christmas Island Imperial Pigeon, Glossy Swiftlet and the local Brown Goshawk. A real feature of

the island is the stunning and rugged coastline, which is constantly patrolled by the subtly pretty

White-tailed Tropicbird and the dazzling golden morph of the same species, along with the

distinctive Abbott’s Booby. Nice views were also had of both Christmas Island and Great

Frigatebird as well as both Brown and Red-footed Booby.

Glossy Swiftlet (Bernie O’Keefe)

During a number of drives in the forest we managed to get views of Common Emerald Dove, Red

Junglefowl and Christmas Island White-eye. A brief stop at South Point Temple yielded a HOUSE

SWIFT which glided past our group as we scanned the ocean below.

We spent an unsuccessful couple of hours at the end of the airport runway and the golf course
looking for vagrant nightjars but were fittingly compensated later with views of perhaps the island’s
most impressive endemic, the Christmas Boobook aka Christmas Island Hawk Owl. A short drive
through the rainforest after dinner had us in a clearing with two birds calling. A quick search and we
had both birds in the same tree allowing wonderful views. A fitting end to a great day.

Photo: Christmas Boobook X 2 (B.O’Keefe)

The highlight of our week on Christmas Island came when we were walking through the grass near

the casino. We’d spread out and were hoping to flush something from the grass but it had been

unproductive. As we lingered in the area Biggles walked past an area of reeds near the stream and

flushed a small bittern. We decided to leave the site alone for a while and return later. A short stake

out and there it was, a fantastic VON SCHRENCK’S BITTERN, seen well by the entire group.

Photo Below: Schrenck’s Bittern (Richard Baxter)

The bittern stayed at the site for the next three days and some of the group spent some quality time

at the site watching this much sort after species from the car parked across the road as it fed and

moved around in the stream.

With two days remaining we had seen all the island’s endemics and specialties, although surprisingly

it had taken us four days to find Red-tailed Tropicbird and a similar time to find Java Sparrow. We

found our last vagrant on the second last day when we located two YELLOW WAGTAILS on one of

the old electricity tracks.

A fitting end to what had been another excellent tour.

Our next tour was due to start in mid-February and one of the distinct advantages of the Feb-March

tours to the islands is the birds have often started to move into their breeding plumage and colour

up nicely. In the case of species like pond herons and wagtails, this assists greatly with identification.

By the time our February tour had begun both islands had finally experienced decent rainfall. Our

fortnight began on Cocos and in the three weeks since our December tour ended one very special

bird had arrived on the islands, a male Narcissus Flycatcher in near full adult plumage, a truly

cracking bird and considering its moult timing, not one of the birds we’d seen earlier in the season.

Narcissus Flycatcher (Richard Baxter)

Not long after arriving on the island we were in the cars and heading to the site where the flycatcher

had been seen, passing on the way White-breasted Waterhen with chicks and Green Junglefowl.

We spent most of the afternoon at the site with no sign of the flycatcher but we did have nice views

of roosting White Tern.

The following day we again dipped on the flycatcher but had a nice day visiting most of the island’s

main birding locations. We enjoyed some great birds, picking up a distinctive Oriental Pratincole

in breeding plumage, Pacific Golden Plover, White-tailed Tropicbird, Lesser Frigatebird, Red-

footed Booby, Masked Booby, Grey Plover, Pomerine Jaeger and Barn Swallow.

We visited the inner lagoon seeing Nankeen Night Heron and WESTERN REEF EGRET and also

spent a fair amount of time at the wetlands looking for the Common Moorhen we’d seen in

Nov/Dec. There was no sign of the moorhen but we did have nice views of the long staying

COMMON (EURASIAN) TEAL.

As a final late afternoon activity we drove to the lagoon end of the runway, parked and walked

along the track towards the water. Fifty meters in front of us two WATERCOCK flushed from the

long grass, disappearing into nearby bushes. Only a few of us had seen them, so the next

afternoon we parked and snuck around the side of the lagoon using the coastal scrub as cover

and exiting right where the Watercock had flushed from the previous afternoon. The plan

worked perfectly as both birds flushed near us with one individual circling back around behind

us providing everyone with superb views of this cagey migratory skulker.

Above: Watercock (Richard Baxter)

The following morning we cruised over to South Island where we found thirteen SAUNDERS’S TERN

showing well, roosting and flying within the inner lagoon. We visited Home Island and despite a

methodical search of the mansion grounds failed to find anything particularly interesting. We

turned our attention to the local farm and after a short walk soon flushed several PIN-TAILED SNIPE.

We would continue to see these at a few other locations during the rest of the week.

The next morning we began the day searching for the flycatcher and this time had some success. It

was heard singing deep in the coastal forest and at times would move just enough for some of us to

glimpse it. Frustratingly it disappeared but we would be back for better views the next day.

The highlight of the day came just before lunch. We’d walked an area on the far side of the runway

near the golf course and were heading back to the cars just as it started to rain. I walked around a

large bush and in front of me flushed a CINNAMON BITTERN from the ground. It disappeared into a

large strand of Argusia and unfortunately I was the only one to see it. The following day we

returned to the site, parked our vehicles out of view and walked the area. Right on cue the bittern

flushed in front of the group and once again disappeared into the Argusia bushes. Needless to say,

the photographic opportunities weren’t fabulous but it did flush from only a few feet in front of us

and what a great bird to see in Australia.

Above: Cinnamon Bittern (Geof Christie)

Above: White-breasted Waterhen (Richard Baxter)

The next morning we easily located the Narcissus Flycatcher and had time to really enjoy it singing in

front of us. After the last couple of days searching, we were a very relieved and happy group. This

was truly one of the most astonishing and spectacular birds we’d ever found on the islands.

We finished the week off with a relaxed beach dinner prior to heading off to Christmas Island.

The wet season had finally arrived on the island and although it wasn’t as wet as it has been in

previous years it was still a nice change from the parched conditions we experienced in November &

December. The forest was looking greener and there were even a few puddles around the island to

attract the birds. The Red Crabs were more active and some of the islands breeding seabirds were

beginning to collect nesting material. Below: Red Crab migration (Richard Baxter)

Above: Some much needed wet season rain on Christmas Island (Richard Baxter)

Our first afternoon began with a short walk around settlement near our accommodation which

being on the northern side of the island is a good place to find vagrants. There were no vagrants on

our first afternoon but we did connect with Island Thrush, Christmas Island Imperial Pigeon,

Christmas Island White-eye, Glossy Swiftlet and Tree Sparrow. Some of us had brief views of Java

Sparrow in a local yard but they flushed before the rest of our group arrived to see them. We were

compensated three days later when we found a flock of 29 Java Sparrows at the same location.

The next morning began with a walk around the garbage tip where we had distant views of the local

race of Brown Goshawk as well as three Barn Swallow and Common Emerald Dove. After

breakfast we photographed a RED-LEGGED CRAKE near the casino, which swiftly disappeared into

the undergrowth, never to be seen again.

Above: Red-legged Crake (Richard Baxter)

Over the next week we covered just about the entire island, including a few of the long forest drives

we weren’t able to do in Nov/Dec. We walked to The Dales, visited Martin Point, spent many hours

in the rainforest, had nice views of Christmas Boobook and spent half a day exploring the island’s

protected coastline by boat.

During our travels we saw a couple of nice Red Junglefowl and were surprised by the number of

Striated Heron we found. These were the race B. s. javanicus which breeds throughout SE Asia and

the Greater Sundas just to the north of CI. With white stripes on the face, throat and neck this race is

very different to the Australian mainland races.

An Intermediate Egret on the golf course with a black bill tip was a good candidate for a vagrant of

the nominate Asian subspecies A. i. intermedi, which has recently been given full species status by

Birdlife and separated from the Australian Plumed Egret.

Above: Striated Heron- Probable race Javanicus. (Richard Baxter)

Above: Christmas Island coast and Brown Booby chick (Richard Baxter)

No matter where we went on the island there was the constant presence of the resident seabirds

either soaring above the plateau, patrolling the sea cliffs, collecting nesting material or sitting in

trees and on cliffs. The island is certainly one of the best places in the world to see these species

and most are abundant. There are 8000 Great Frigatebirds, 17000 Brown Booby, 28000 Red-footed

Booby, 3000 CI Frigatebirds, 25000 White-tailed Tropicbirds, 3000 Red-tailed Tropicbirds and 5000

rare and endangered Abbott’s Booby. All these, coupled with the local endemics found nowhere

else in Australia made for a wonderful time birding.

The February tour was our final trip to the islands for the 2015-16 season. Prior to the start of the

season I was a tad worried about the effects of the El Nino on the migratory species and although we

did find some fantastic birds on Christmas Island, such as Von Schrenck’s Bittern and Red-legged

Crake, the island was far drier and the migratory species far fewer than in previous years. Where

Christmas Island was lacking this year, Cocos compensated with an unforgettable list of prized avian

rarities. The islands are far enough west to have escaped the main influence of El Nino and being

situated on the edge of both the East Asian/Australian and Central Asian flyways unquestionably

helped contribute to this seasons bounty of highly sought-after species.

Despite seeing so many wonderful birds such as Common Kingfisher, Common Moorhen, Crow-billed

Drongo, Arctic Warbler, Mugimaki Flycatcher, Chinese Pond Heron, Hodgson’s Hawk Cuckoo and

Blue & White Flycatcher, this season will be remembered for several exceptional sightings of

Narcissus Flycatcher, with the undoubted highlight being the adult plumaged male seen in February.

Thank you very much to all the wonderful participants who helped make these such thoroughly

rewarding tours. I am greatly looking forward to sharing many more exciting adventures with all of

you.

Cheers

Richard Baxter

Birding Tours Australia

www.birdingtours.com.au

birdingtoursaust@gmail.com

http://www.birdingtours.com.au/
mailto:birdingtoursaust@gmail.com

