

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
	ANSERIFORMES: Anseranatidae		
1	Magpie Goose	<i>Anseranas semipalmata</i>	S
	ANSERIFORMES: Anatidae		
2	Plumed Whistling-Duck	<i>Dendrocygna eytoni</i>	S
3	Wandering Whistling-Duck	<i>Dendrocygna arcuata</i>	S
4	Radjah Shelduck	<i>Tadorna radjah</i>	S
5	Green Pygmy-Goose	<i>Nettapus pulchellus</i>	S
6	Pacific Black Duck	<i>Anas superciliosa</i>	S
7	Gray Teal	<i>Anas gracilis</i>	S
8	White-eyed Duck	<i>Aythya australis</i>	S
	GALLIFORMES: Megapodiidae		
9	Orange-footed Scrubfowl	<i>Megapodius reinwardt</i>	S
	PODICIPEDIFORMES: Podicipedidae		
10	Australasian Grebe	<i>Tachybaptus novaehollandiae</i>	S
	SULIFORMES: Sulidae		
11	Brown Booby	<i>Sula leucogaster</i>	S
	SULIFORMES: Phalacrocoracidae		
12	Little Black Cormorant	<i>Phalacrocorax sulcirostris</i>	S
13	Little Pied Cormorant	<i>Phalacrocorax melanoleucos</i>	S
	SULIFORMES: Anhingidae		
14	Australasian Darter	<i>Anhinga novaehollandiae</i>	S
	PELECANIFORMES: Pelecanidae		
15	Australian Pelican	<i>Pelecanus conspicillatus</i>	S
	PELECANIFORMES: Ardeidae		
16	Pacific Heron	<i>Ardea pacifica</i>	S
17	Eastern Great Heron	<i>Ardea modesta</i>	S
18	Great-billed Heron	<i>Ardea sumatrana</i>	S
19	Intermediate Egret	<i>Mesophoyx intermedia</i>	S
20	White-faced Heron	<i>Egretta novaehollandiae</i>	S
21	Little Egret	<i>Egretta garzetta</i>	S
22	Pied Heron	<i>Egretta picata</i>	S
23	Cattle Egret	<i>Bubulcus ibis</i>	S
24	Striated Heron	<i>Butorides striata</i>	S
25	Rufous Night-Heron	<i>Nycticorax caledonicus</i>	S
	PELECANIFORMES: Threskiornithidae		
26	Glossy Ibis	<i>Plegadis falcinellus</i>	S

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
27	Australian Ibis	<i>Threskiornis moluccus</i>	S
28	Straw-necked Ibis	<i>Threskiornis spinicollis</i>	S
29	Royal Spoonbill	<i>Platalea regia</i>	S
	ACCIPITRIFORMES: Pandionidae		
30	Australian Osprey	<i>Pandion haliaetus</i>	S
	ACCIPITRIFORMES: Accipitridae		
31	Black-breasted Kite	<i>Hamirostra melanosternon</i>	S
32	Pacific Baza	<i>Aviceda subcristata</i>	S
33	Wedge-tailed Eagle	<i>Aquila audax</i>	S
34	Gray Goshawk	<i>Accipiter novaehollandiae</i>	S
35	Brown Goshawk	<i>Accipiter fasciatus</i>	S
36	Collared Sparrowhawk	<i>Accipiter cirrocephalus</i>	S
37	Black Kite	<i>Milvus migrans</i>	S
38	Whistling Kite	<i>Haliastur sphenurus</i>	S
39	Brahminy Kite	<i>Haliastur indus</i>	S
40	White-bellied Sea-Eagle	<i>Haliaeetus leucogaster</i>	S
	GRUIFORMES: Rallidae		
41	Chestnut Rail	<i>Eulabeornis castaneoventris</i>	H
42	Australasian Swamphe	<i>Porphyrio melanotus</i>	S
43	Eurasian Coot	<i>Fulica atra</i>	S
	GRUIFORMES: Gruidae		
44	Brolga	<i>Grus rubicunda</i>	S
	CHARADRIIFORMES: Burhinidae		
45	Bush Thick-knee	<i>Burhinus grallarius</i>	S
46	Beach Thick-knee	<i>Esacus magnirostris</i>	S
	CHARADRIIFORMES: Recurvirostridae		
47	Pied Stilt	<i>Himantopus leucocephalus</i>	S
	CHARADRIIFORMES: Charadriidae		
48	Masked Lapwing	<i>Vanellus miles</i>	S
49	Lesser Sand-Plover	<i>Charadrius mongolus</i>	S
50	Greater Sand-Plover	<i>Charadrius leschenaultii</i>	S
51	Red-capped Plover	<i>Charadrius ruficapillus</i>	S
52	Oriental Plover	<i>Charadrius veredus</i>	S
53	Red-kneed Dotterel	<i>Erythrogonys cinctus</i>	S
54	Black-fronted Dotterel	<i>Elseyornis melanops</i>	S

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
	CHARADRIIFORMES: Jacanidae		
55	Comb-crested Jacana	<i>Irediparra gallinacea</i>	S
	CHARADRIIFORMES: Scolopacidae		
56	Terek Sandpiper	<i>Xenus cinereus</i>	S
57	Common Sandpiper	<i>Actitis hypoleucos</i>	S
58	Gray-tailed Tattler	<i>Tringa brevipes</i>	S
59	Common Greenshank	<i>Tringa nebularia</i>	S
60	Marsh Sandpiper	<i>Tringa stagnatilis</i>	S
61	Wood Sandpiper	<i>Tringa glareola</i>	S
62	Whimbrel	<i>Numenius phaeopus</i>	S
63	Far Eastern Curlew	<i>Numenius madagascariensis</i>	S
64	Bar-tailed Godwit	<i>Limosa lapponica</i>	S
65	Ruddy Turnstone	<i>Arenaria interpres</i>	S
66	Great Knot	<i>Calidris tenuirostris</i>	S
67	Red Knot	<i>Calidris canutus</i>	S
68	Sanderling	<i>Calidris alba</i>	S
	CHARADRIIFORMES: Turnicidae		
69	Little Buttonquail	<i>Turnix velox</i>	S
	CHARADRIIFORMES: Glareolidae		
70	Australian Pratincole	<i>Stiltia isabella</i>	S
	CHARADRIIFORMES: Laridae		
71	Silver Gull	<i>Chroicocephalus novaehollan</i>	S
72	Little Tern	<i>Sternula albifrons</i>	S
73	Gull-billed Tern	<i>Gelochelidon nilotica</i>	S
74	Whiskered Tern	<i>Chlidonias hybrida</i>	S
75	Great Crested Tern	<i>Thalasseus bergii</i>	S
76	Lesser Crested Tern	<i>Thalasseus bengalensis</i>	S
	COLUMBIFORMES: Columbidae		
77	Common Bronzewing	<i>Phaps chalcoptera</i>	S
78	Crested Pigeon	<i>Ocyphaps lophotes</i>	S
79	Diamond Dove	<i>Geopelia cuneata</i>	S
80	Peaceful Dove	<i>Geopelia placida</i>	S
81	Bar-shouldered Dove	<i>Geopelia humeralis</i>	S
82	Black-banded Fruit-Dove	<i>Ptilinopus alligator</i>	S
83	Rose-crowned Fruit-Dove	<i>Ptilinopus regina</i>	S
84	Torresian Imperial Pigeon	<i>Ducula spilorrhhoa</i>	S

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
	CUCULIFORMES: Cuculidae		
85	Little Bronze-Cuckoo	<i>Chrysococcyx minutillus</i>	S
86	Channel-billed Cuckoo	<i>Scythrops novaehollandiae</i>	S
87	Pheasant Coucal	<i>Centropus phasianinus</i>	S
	CORACIIFORMES: Alcedinidae		
88	Azure Kingfisher	<i>Ceyx azureus</i>	S
89	Little Kingfisher	<i>Ceyx pusillus</i>	S
90	Blue-winged Kookaburra	<i>Dacelo leachii</i>	S
91	Forest Kingfisher	<i>Todiramphus macleayii</i>	S
92	Sacred Kingfisher	<i>Todiramphus sanctus</i>	S
	CORACIIFORMES: Meropidae		
93	Rainbow Bee-eater	<i>Merops ornatus</i>	S
	CORACIIFORMES: Coraciidae		
94	Dollarbird	<i>Eurystomus orientalis</i>	S
	FALCONIFORMES: Falconidae		
95	Australian Kestrel	<i>Falco cenchroides</i>	S
96	Brown Falcon	<i>Falco berigora</i>	S
	PSITTACIFORMES: Cacatuidae		
97	Red-tailed Black-Cockatoo	<i>Calyptorhynchus banksii</i>	S
98	Galah	<i>Eolophus roseicapilla</i>	S
99	Little Corella	<i>Cacatua sanguinea</i>	S
100	Sulphur-crested Cockatoo	<i>Cacatua galerita</i>	S
101	Cockatiel	<i>Nymphicus hollandicus</i>	S
	PSITTACIFORMES: Psittaculidae		
102	Red-winged Parrot	<i>Aprosmictus erythropterus</i>	S
103	Northern Rosella	<i>Platycercus venustus</i>	S
104	Hooded Parrot	<i>Psephotus dissimilis</i>	S
105	Varied Lorikeet	<i>Psitteuteles versicolor</i>	S
106	Rainbow Lorikeet	<i>Trichoglossus haematodus</i>	S
	PASSERIFORMES: Pittidae		
107	Rainbow Pitta	<i>Pitta iris</i>	S
	PASSERIFORMES: Ptilonorhynchidae		
108	Great Bowerbird	<i>Chlamydera nuchalis</i>	S
	PASSERIFORMES: Maluridae		
109	Red-backed Fairywren	<i>Malurus melanocephalus</i>	S

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
	PASSERIFORMES: Meliphagidae		
110	White-lined Honeyeater	<i>Meliphaga albilineata</i>	S
111	White-gaped Honeyeater	<i>Stomiopera unicolor</i>	S
112	Yellow-tinted Honeyeater	<i>Ptilotula flavescens</i>	S
113	Bar-breasted Honeyeater	<i>Ramsayornis fasciatus</i>	S
114	Rufous-banded Honeyeater	<i>Conopophila albogularis</i>	S
115	Rufous-throated Honeyeater	<i>Conopophila rufogularis</i>	S
116	Yellow Chat	<i>Epthianura crocea</i>	S
117	Dusky Myzomela	<i>Myzomela obscura</i>	S
118	Red-headed Myzomela	<i>Myzomela erythrocephala</i>	S
119	Banded Honeyeater	<i>Cissomela pectoralis</i>	S
120	Brown Honeyeater	<i>Lichmera indistincta</i>	S
121	Blue-faced Honeyeater	<i>Entomyzon cyanotis</i>	S
122	White-throated Honeyeater	<i>Melithreptus albogularis</i>	S
123	Black-chinned Honeyeater	<i>Melithreptus gularis</i>	S
124	Little Friarbird	<i>Philemon citreogularis</i>	S
125	Helmeted Friarbird	<i>Philemon buceroides gordonii</i>	S
126	Sandstone Friarbird	<i>Philemon buceroides ammitopus</i>	S
127	Silver-crowned Friarbird	<i>Philemon argenticeps</i>	S
	PASSERIFORMES: Pardalotidae		
128	Striated Pardalote	<i>Pardalotus striatus</i>	S
	PASSERIFORMES: Acanthizidae		
129	Weebill	<i>Smicrornis brevirostris</i>	S
130	Green-backed Gerygone	<i>Gerygone chloronota</i>	S
131	White-throated Gerygone	<i>Gerygone olivacea</i>	H
132	Large-billed Gerygone	<i>Gerygone magnirostris</i>	S
133	Mangrove Gerygone	<i>Gerygone levigaster</i>	S
	PASSERIFORMES: Pomatostomidae		
134	Gray-crowned Babbler	<i>Pomatostomus temporalis</i>	S
	PASSERIFORMES: Artamidae		
135	White-breasted Woodswallow	<i>Artamus leucorhynchus</i>	S
136	Black-faced Woodswallow	<i>Artamus cinereus</i>	S
	PASSERIFORMES: Cracticidae		
137	Pied Butcherbird	<i>Cracticus nigrogularis</i>	S
138	Black Butcherbird	<i>Cracticus quoyi</i>	S

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
	PASSERIFORMES: Campephagidae		
139	Black-faced Cuckooshrike	<i>Coracina novaehollandiae</i>	S
140	White-bellied Cuckooshrike	<i>Coracina papuensis</i>	S
141	White-winged Triller	<i>Lalage tricolor</i>	S
142	Varied Triller	<i>Lalage leucomela</i>	S
	PASSERIFORMES: Neosittidae		
143	Varied Sittella	<i>Daphoenositta chrysoptera</i>	S
	PASSERIFORMES: Pachycephalidae		
144	Sandstone Shrikethrush	<i>Colluricincla woodwardi</i>	S
145	Gray Shrikethrush	<i>Colluricincla harmonica</i>	S
146	Black-tailed Whistler	<i>Pachycephala melanura</i>	H
147	Rufous Whistler	<i>Pachycephala rufiventris</i>	S
148	Grey Whistler	<i>Pachycephala simplex</i>	S
	PASSERIFORMES: Oriolidae		
149	Olive-backed Oriole	<i>Oriolus sagittatus</i>	S
150	Green Oriole	<i>Oriolus flavocinctus</i>	S
151	Australasian Figbird	<i>Sphecotheres vieilloti</i>	S
	PASSERIFORMES: Dicruridae		
152	Spangled Drongo	<i>Dicrurus bracteatus</i>	S
	PASSERIFORMES: Rhipiduridae		
153	Northern Fantail	<i>Rhipidura rufiventris</i>	S
154	Willie-wagtail	<i>Rhipidura leucophrys</i>	S
155	Arafura Fantail	<i>Rhipidura dryas</i>	S
156	Mangrove Fantail	<i>Rhipidura phasiana</i>	S
	PASSERIFORMES: Monarchidae		
157	Magpie-lark	<i>Grallina cyanoleuca</i>	S
158	Leaden Flycatcher	<i>Myiagra rubecula</i>	S
159	Broad-billed Flycatcher	<i>Myiagra ruficollis</i>	S
160	Paperbark Flycatcher	<i>Myiagra nana</i>	S
161	Shining Flycatcher	<i>Myiagra alecto</i>	S
	PASSERIFORMES: Corvidae		
162	Torresian Crow	<i>Corvus orru</i>	S
	PASSERIFORMES: Petroicidae		
163	Lemon-bellied Flycatcher	<i>Microeca flavigaster</i>	S
	PASSERIFORMES: Hirundinidae		
164	Tree Martin	<i>Petrochelidon nigricans</i>	S

	Common Name	Scientific Name	Seen/ Heard
	Total - 173 species		
	PASSERIFORMES: Locustellidae		
165	Rufous Songlark	<i>Megalurus mathewsi</i>	S
	PASSERIFORMES: Zosteropidae		
166	Australian Yellow White-eye	<i>Zosterops luteus</i>	S
	PASSERIFORMES: Dicaeidae		
167	Mistletoebird	<i>Dicaeum hirundinaceum</i>	S
	PASSERIFORMES: Estrildidae		
168	Crimson Finch	<i>Neochmia phaeton</i>	S
169	Double-barred Finch	<i>Taeniopygia bichenovii</i>	S
170	Masked Finch	<i>Poephila personata</i>	S
171	Long-tailed Finch	<i>Poephila acuticauda</i>	S
172	Gouldian Finch	<i>Erythrura gouldiae</i>	S
173	Chestnut-breasted Munia	<i>Lonchura castaneothorax</i>	S