
Pachycephalidae: Whistlers

White-bellied Pitohui, Pseudorectes incertus

Rusty Pitohui, Pseudorectes ferrugineus

Sooty Shrike-thrush, Colluricincla tenebrosa

Little Shrike-thrush, Colluricincla megarhyncha

Sandstone Shrike-thrush, Colluricincla woodwardi

Bower’s Shrike-thrush, Colluricincla boweri

Gray Shrike-thrush, Colluricincla harmonica

Black Pitohui, Melanorectes nigrescens

Sangihe Shrike-thrush, Coracornis sanghirensis

Maroon-backed Whistler, Coracornis raveni

Bare-throated Whistler, Pachycephala nudigula

Olive Whistler, Pachycephala olivacea

?Red-lored Whistler, Pachycephala rufogularis

Gilbert’s Whistler, Pachycephala inornata

Regent Whistler, Pachycephala schlegelii

Sclater’s Whistler, Pachycephala soror

New Caledonian Whistler, Pachycephala caledonica

Bougainville Whistler, Pachycephala richardsi

Hooded Whistler, Pachycephala implicata

Louisiade Whistler, Pachycephala collaris

Rossell Whistler, Pachycephala rosseliana

Melanesian Whistler, Pachycephala chlorura

Black-chinned Whistler, Pachycephala mentalis

Yellow-throated Whistler, Pachycephala macrorhyncha

Baliem Whistler, Pachycephala balim

Western Whistler Pachycephala occidentalis

Australian Golden Whistler, Pachycephala pectoralis

Golden-backed Whistler, Pachycephala dahli

Mangrove Golden Whistler, Pachycephala melanura

Bismarck Whistler, Pachycephala citreogaster

Rennell Whistler, Pachycephala feminina

Oriole Whistler, Pachycephala orioloides

Temotu Whistler, Pachycephala vanikorensis

Samoan Whistler, Pachycephala flavifrons

Fiji Whistler, Pachycephala vitiensis

Tongan Whistler, Pachycephala jacquinoti

Morningbird, Pachycephala tenebrosa

Vogelkop Whistler, Pachycephala meyeri

Brown-backed Whistler, Pachycephala modesta

Lorentz’s Whistler, Pachycephala lorentzi

Yellow-bellied Whistler, Pachycephala philippinensis

Bornean Whistler, Pachycephala hypoxantha

Sulphur-vented Whistler, Pachycephala sulfuriventer

Mangrove Whistler, Pachycephala cinerea

Green-backed Whistler, Pachycephala albiventris

?White-vented Whistler, Pachycephala homeyeri

Timor Whistler Pachycephala calliope

Rusty-breasted Whistler, Pachycephala fulvotincta

Wetar Whistler Pachycephala arthuri

Gray Whistler, Pachycephala simplex

Island Whistler, Pachycephala phaionota

Rusty Whistler, Pachycephala hyperythra

Fawn-breasted Whistler, Pachycephala orpheus

Babar Whistler, Pachycephala sharpei

Wallacean Whistler, Pachycephala arctitorquis

Drab Whistler, Pachycephala griseonota

?Cinnamon-breasted Whistler, Pachycephala johni

Rufous Whistler, Pachycephala rufiventris

?Black-headed Whistler, Pachycephala monacha

White-bellied Whistler, Pachycephala leucogastra

White-breasted Whistler, Pachycephala lanioides

Sources: Aggerbeck et al. (2014), Andersen et al. (2014b), Dumbacher (2008), Jønsson et al. (2008b, 2008c, 2009,

2010a, 2011b, 2014).


