

LIBRARY

Department of Biodiversity,
Conservation and Attractions

This PDF has been created for digital preservation. It may be used for research but is not suitable for other purposes. It may be superseded by a more current version or just be out-of-date and have no relevance to current situations.

Red-backed Kingfisher

Birds of Kennedy Range National Park

Emu

Brown Falcon

Diamond Dove

Splendid Fairy-wren

Emu, Bustards & (Button-) Quails

- Emu ▪ *Dromaius novaehollandiae*
- Australian Bustard ▪ *Ardeotis australis*
- Little Button-quail ▪ *Turnix velox*

Waterbirds & Waders

- Australian Pelican ▪ *Pelecanus conspicillatus*
- Australian Darter ▪ *Anhinga melanogaster*
- Little Pied Cormorant ▪ *Microcarbo melanoleucos*
- Little Black Cormorant ▪ *Phalacrocorax sulcirostris*
- Hoary-headed Grebe ▪ *Poliiocephalus poliocephalus*
- Australasian Grebe ▪ *Tachybaptus novaehollandiae*
- Black Swan ▪ *Cygnus atratus*
- Pacific Black Duck ▪ *Anas superciliosa*
- Grey Teal ▪ *Anas gracilis*
- Pink-eared Duck ▪ *Malacorhynchus membranaceus*
- Australian Wood Duck ▪ *Chenonetta jubata*
- Black-tailed Native-hen ▪ *Tribonyx ventralis*
- Eurasian Coot ▪ *Fulica atra*
- White-necked Heron ▪ *Ardea pacifica*
- White-faced Heron ▪ *Egretta novaehollandiae*
- Little Egret ▪ *Egretta garzetta*
- Great Egret ▪ *Ardea alba*
- Common Greenshank ▪ *Tringa nebularia*
- Common Sandpiper ▪ *Actitis hypoleucos*
- Red-necked Stint ▪ *Calidris ruficollis*
- Black-fronted Dotterel ▪ *Elseyonis melanops*
- Red-kneed Dotterel ▪ *Erythrogonys cinctus*
- Banded Lapwing ▪ *Vanellus tricolor*
- Black-winged Stilt ▪ *Himantopus leucocephalus*

Birds of Prey

- Black-breasted Buzzard ▪ *Hamirostra melanosternon*
- Whistling Kite ▪ *Haliastur sphenurus*
- Spotted Harrier ▪ *Circus assimilis*
- Brown Goshawk ▪ *Accipiter fasciatus*
- Collared Sparrowhawk ▪ *Accipiter cirrhocephalus*
- Wedge-tailed Eagle ▪ *Aquila audax*
- Little Eagle ▪ *Hieraaetus morphnoides*

Spinifex Pigeon

Magpie-lark

Chiming Wedgebill

Zebra Finches

Galah

Cockatiel

Australian Hobby

Brown Falcon ▪ *Falco berigora*
 Australian Hobby ▪ *Falco longipennis*
 Grey Falcon ▪ *Falco hypoleucos*
 Peregrine Falcon ▪ *Falco peregrinus*
 Nankeen Kestrel ▪ *Falco cenchroides*

Doves & Pigeons

Common Bronzewing ▪ *Phaps chalcoptera*
 Crested Pigeon ▪ *Ochophaps lophotes*
 Spinifex Pigeon ▪ *Geophaps plumifera*
 Diamond Dove ▪ *Geopelia cuneata*
 Peaceful Dove ▪ *Geopelia striata*

Cockatoos & Parrots

Red-tailed Black Cockatoo ▪ *Calyptorhynchus banksii*
 Galah ▪ *Eolophus roseicapillus*
 Little Corella ▪ *Cacatua sanguinea*
 Cockatiel ▪ *Nymphicus hollandicus*
 Australian Ringneck ▪ *Barnardius zonarius*
 Mulga Parrot ▪ *Psephotus varius*
 Budgerigar ▪ *Melopsittacus undulatus*
 Bourke's Parrot ▪ *Neopsephotus bourkii*

Cuckoos

Horsfield's Bronze-Cuckoo ▪ *Chalcites basalis*

Nocturnal Birds

Southern Boobook ▪ *Ninox novaeseelandiae*
 Tawny Frogmouth ▪ *Podargus strigoides*
 Spotted Nightjar ▪ *Eurostopodus argus*
 Australian Owlet-nightjar ▪ *Aegotheles cristatus*

Kingfishers & Bee-eaters

Blue-winged Kookaburra ▪ *Dacelo leachii*
 Red-backed Kingfisher ▪ *Todiramphus pyrrhopygius*
 Sacred Kingfisher ▪ *Todiramphus sanctus*
 Rainbow Bee-eater ▪ *Merops ornatus*

Wrens

Splendid Fairy-wren ▪ *Malurus splendens*
 Variegated Fairy-wren ▪ *Malurus lamberti*
 White-winged Fairy-wren ▪ *Malurus leucopterus*
 Rufous-crowned Emu-wren ▪ *Stipiturus ruficeps*

Pardalotes, Gerygones, Thornbills and allies

Striated Pardalote ▪ *Pardalotus striatus*

Chestnut-breasted
Quail-thrush

Spotted Harrier

Hooded Robin

Australian Ringneck

3.

Wedge-tailed Eagle

Crested Bellbird

- Redthroat ▪ *Pyrrholaemus brunneus*
- Weebill ▪ *Smicronis brevirostris*
- Western Gerygone ▪ *Gerygone fusca*
- Inland Thornbill ▪ *Acanthiza apicalis*
- Chestnut-rumped Thornbill ▪ *Acanthiza uropygialis*
- Slaty-backed Thornbill ▪ *Acanthiza robustirostris*
- Yellow-rumped Thornbill ▪ *Acanthiza chrysorrhoa*
- Southern Whiteface ▪ *Aphelocephala leucopsis*

Honeyeaters

- Spiny-cheeked Honeyeater ▪ *Acanthagenys rufogularis*
- Yellow-throated Miner ▪ *Manorina flavigula*
- Pied Honeyeater ▪ *Certhionyx variegatus*
- Singing Honeyeater ▪ *Lichenostomus virescens*
- White-plumed Honeyeater ▪ *Lichenostomus penicillatus*
- White-fronted Honeyeater ▪ *Purnella albifrons*
- Brown Honeyeater ▪ *Lichmera indistincta*
- Crimson Chat ▪ *Epthianura tricolor*
- Black Honeyeater ▪ *Sugomel niger*

Wedgebills & Quail-thrushes

- Chiming Wedgebill ▪ *Psophodes occidentalis*
- Chestnut-breasted Quail-thrush ▪ *Cinclosoma castaneothorax*

Babblers & Robins

- Grey-crowned Babbler ▪ *Pomatostomus temporalis*
- White-browed Babbler ▪ *Pomatostamus superciliosus*
- Red-capped Robin ▪ *Petroica goodenovii*
- Hooded Robin ▪ *Melanodryas cucullata*

Bellbirds, Whistlers & Shrike-thrushes

- Crested Bellbird ▪ *Oreoica gutturalis*
- Grey Shrike-thrush ▪ *Colluricincla harmonica*
- Rufous Whistler ▪ *Pachycephala rufiventris*

Fantails & Magpie-larks

- Grey Fantail ▪ *Rhipidura fuliginosa*
- Willie Wagtail ▪ *Rhipidura leucophrys*
- Magpie-lark ▪ *Grallina cyanoleuca*

Bowerbirds

- Western Bowerbird ▪ *Ptilonorhynchus guttatus*

Cuckoo-shrikes & Trillers

- Black-faced Cuckoo-shrike ▪ *Coracina novaehollandiae*
- Ground Cuckoo-shrike ▪ *Coracina maxima*

Crimson Chat

Australian Pipit

Yellow-throated Miner

Red-capped Robin

Western Bowerbird

4.

Budgerigars

Grey Butcherbird

Varied Sittella ▪ *Daphoenositta chrysoptera*

White-winged Triller ▪ *Lalage tricolor*

Woodswallows, Butcherbirds, Magpies & Crows

Masked Woodswallow ▪ *Artamus personatus*

Black-faced Woodswallow ▪ *Artamus cinereus*

Little Woodswallow ▪ *Artamus minor*

Grey Butcherbird ▪ *Cracticus torquatus*

Pied Butcherbird ▪ *Cracticus nigrogularis*

Australian Magpie ▪ *Cracticus tibicen*

Little Crow ▪ *Corvus bennetti*

Torresian Crow ▪ *Corvus orru*

Swallows & Martins

White-backed Swallow ▪ *Cheramoeca leucosterna*

Welcome Swallow ▪ *Hirundo neoxena*

Tree Martin ▪ *Petrochelidon nigricans*

Pipits & Warblers

Australian Pipit ▪ *Anthus novaeseelandiae*

Australian Reed-Warbler ▪ *Acrocephalus australis*

Finches & Mistletoebirds

Zebra Finch ▪ *Taeniopygia guttata*

Painted Finch ▪ *Emblema pictum*

Mistletoebird ▪ *Dicaeum hirundinaceum*

Southern Boobook

Willie Wagtail

© photos & design Janine Gunther | 360° Books | j.guenther@verlag360grad.com

Brown Honeyeater

Tawny Frogmouth

Black-faced Woodswallow

Rufous Whistler

Department of Parks and Wildlife

Further information:
Department of Parks and Wildlife - Carnarvon office
59 Olivia Terrace ▪ Carnarvon ▪ WA 6701
Phone (08) 9941 3754 ▪ www.dpaw.wa.gov.au

Information current at February 2015.