


RAPID CREEK


BIRDWATCHING LIST

This birdwatching list is published by the Rapid Creek Landcare Group and covers the Rapid Creek catchment. Please see our website for more information on exploring Rapid Creek (www.rapidcreek.org.au). Species that can be seen in or from home gardens are marked with an asterisk (*).


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Megapode & Quail						
Orange-footed Scrubfowl *	<i>Megapodius reinwardt</i>		✓	✓		
Brown Quail	<i>Synoicus ypsilophorus</i>	✓				✓
Ducks, Geese & Grebes						
Magpie Goose *	<i>Anseranas semipalmata</i>					✓
Plumed Whistling-Duck *	<i>Dendrocygna eytoni</i>					✓
Wandering Whistling-Duck	<i>Dendrocygna arcuata</i>					✓
Radjah Shelduck *	<i>Radjah radjah</i>			✓	✓	✓
Green Pygmy-goose	<i>Nettapus pulchellus</i>					✓
Grey Teal	<i>Anas gracilis</i>					✓
Pacific Black Duck	<i>Anas superciliosa</i>					✓
Hardhead	<i>Aythya australis</i>					✓
Australasian Grebe	<i>Tachybaptus novaehollandiae</i>					✓
Hoary-headed Grebe	<i>Poliiocephalus poliocephalus</i>					✓
Pigeons & Doves						
Brown-capped Emerald-Dove *	<i>Chalcophaps longirostris</i>		✓	✓		
Common Bronzewing	<i>Phaps chalcoptera</i>	✓				
Crested Pigeon	<i>Ocyphaps lophotes</i>	✓				
Peaceful Dove *	<i>Geopelia placida</i>	✓				✓
Bar-shouldered Dove *	<i>Geopelia humeralis</i>	✓	✓	✓		✓
Rose-crowned Fruit-Dove	<i>Ptilinopus regina</i>		✓			
Torresian Imperial-Pigeon *	<i>Ducula spilorrhoa</i>	✓	✓	✓		
Frogmouth, Nightjars & Swift						
Tawny Frogmouth *	<i>Podargus strigoides</i>	✓	✓	✓		✓
Spotted Nightjar	<i>Eurostopodus argus</i>	✓				
Large-tailed Nightjar *	<i>Caprimulgus macrurus</i>	✓		✓		✓
Australian Owlet-nightjar	<i>Aegotheles cristatus</i>	✓	✓			
Fork-tailed Swift *	<i>Apus pacificus</i>	✓	✓	✓	✓	✓
Frigatebird, Darter & Cormorants						
Lesser Frigatebird	<i>Fregata ariel</i>				✓	
Australasian Darter	<i>Anhinga novaehollandiae</i>					✓


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Little Pied Cormorant	<i>Microcarbo melanoleucos</i>			✓	✓	✓
Great Cormorant	<i>Phalacrocorax carbo</i>					✓
Little Black Cormorant	<i>Phalacrocorax sulcirostris</i>			✓	✓	✓
Great Pied Cormorant	<i>Phalacrocorax varius</i>			✓	✓	✓
Pelican & Stork						
Australian Pelican *	<i>Pelecanus conspicillatus</i>				✓	✓
Black-necked Stork	<i>Ephippiorhynchus asiaticus</i>			✓	✓	✓
Hérons, Egrets and Bittern						
Black Bittern	<i>Ixobrychus flavicollis</i>			✓		✓
Great Egret *	<i>Ardea alba</i>			✓	✓	✓
Intermediate Egret	<i>Ardea intermedia</i>			✓	✓	✓
Cattle Egret	<i>Bubulcus ibis</i>	✓				✓
Striated Heron	<i>Butorides striatus</i>			✓	✓	
Pied Heron *	<i>Egretta picata</i>			✓	✓	✓
White-faced Heron	<i>Egretta novaehollandiae</i>	✓		✓	✓	✓
Little Egret	<i>Egretta garzetta</i>			✓	✓	✓
Eastern Reef Egret	<i>Egretta sacra</i>			✓	✓	
Nankeen Night-Heron	<i>Nycticorax caledonicus</i>		✓	✓	✓	✓
Ibis & Spoonbills						
Glossy Ibis	<i>Plegadis falcinellus</i>					✓
Australian White Ibis *	<i>Threskiornis moluccus</i>	✓		✓	✓	✓
Straw-necked Ibis *	<i>Threskiornis spinicollis</i>	✓				✓
Royal Spoonbill	<i>Platalea regia</i>				✓	✓
Yellow-billed Spoonbill	<i>Platalea flavipes</i>			✓	✓	✓
Eagles, Kites, Goshawks, Osprey & Falcons						
Osprey	<i>Pandion haliaetus</i>			✓	✓	✓
Black-shouldered Kite	<i>Elanus axillaris</i>	✓				✓
Pacific Baza *	<i>Aviceda subcristata</i>	✓	✓			
White-bellied Sea-Eagle *	<i>Haliaeetus leucogaster</i>			✓	✓	✓
Whistling Kite *	<i>Haliastur sphenurus</i>	✓	✓	✓	✓	✓
Brahminy Kite *	<i>Haliastur indus</i>	✓		✓	✓	✓
Black Kite *	<i>Milvus migrans</i>	✓	✓	✓	✓	✓
Brown Goshawk *	<i>Accipiter fasciatus</i>	✓				✓
Collared Sparrowhawk	<i>Accipiter cirrocephalus</i>	✓	✓			
Grey Goshawk *	<i>Accipiter novaehollandiae</i>	✓	✓			✓
Spotted Harrier	<i>Circus assimilis</i>	✓				✓
Wedge-tailed Eagle	<i>Aquila audax</i>	✓				
Little Eagle *	<i>Hieraaetus morphnoides</i>	✓				
Nankeen Kestrel	<i>Falco cenchroides</i>	✓				✓
Brown Falcon	<i>Falco berigora</i>	✓				✓
Australian Hobby *	<i>Falco longipennis</i>	✓			✓	✓
Peregrine Falcon	<i>Falco peregrinus</i>	✓			✓	


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Crane, Crakes, Rail & Coot						
Brolga *	<i>Antigone rubicunda</i>					✓
Buff-banded Rail	<i>Hypotaenidia philippensis</i>	✓		✓		✓
Baillon's Crake	<i>Zapornia pusilla</i>					✓
White-browed Crake	<i>Amaurornis cinerea</i>					✓
Eurasian Coot	<i>Fulica atra</i>					✓
Stone-curlews						
Bush Stone-curlew *	<i>Burhinus grallarius</i>	✓				✓
Beach Stone-curlew	<i>Esacus magnirostris</i>				✓	
Oystercatchers, Stilt & Avocet						
Australian Pied Oystercatcher	<i>Haematopus longirostris</i>				✓	
Sooty Oystercatcher	<i>Haematopus fuliginosus</i>				✓	
Pied Stilt	<i>Himantopus leucocephalus</i>				✓	✓
Red-necked Avocet	<i>Recurvirostra novaehollandiae</i>					✓
Plovers, Dotterels, Lapwing & Jacana						
Pacific Golden Plover	<i>Pluvialis fulva</i>				✓	✓
Grey Plover	<i>Pluvialis squatarola</i>				✓	
Red-capped Plover	<i>Charadrius ruficapillus</i>				✓	✓
Lesser Sand Plover	<i>Charadrius mongolus</i>				✓	✓
Greater Sand Plover	<i>Charadrius leschenaultii</i>				✓	✓
Oriental Plover	<i>Charadrius veredus</i>	✓			✓	✓
Black-fronted Dotterel	<i>Eelseyornis melanops</i>					✓
Red-kneed Dotterel	<i>Erythrogonys cinctus</i>					✓
Masked Lapwing *	<i>Vanellus miles</i>	✓		✓		✓
Comb-crested Jacana	<i>Irediparra gallinacea</i>					✓
Snipe, Sandpipers, Godwits, Curlews & Stint						
Latham's Snipe	<i>Gallinago hardwickii</i>					✓
Swinhoe's Snipe	<i>Gallinago megala</i>					✓
Black-tailed Godwit	<i>Limosa limosa</i>				✓	
Bar-tailed Godwit	<i>Limosa lapponica</i>				✓	
Little Curlew	<i>Numenius minutus</i>					✓
Whimbrel	<i>Numenius phaeopus</i>				✓	
Far Eastern Curlew	<i>Numenius madagascariensis</i>				✓	✓
Terek Sandpiper	<i>Xenus cinereus</i>			✓	✓	
Common Sandpiper	<i>Actitis hypoleucos</i>			✓	✓	✓
Grey-tailed Tattler	<i>Tringa brevipes</i>			✓	✓	
Common Greenshank	<i>Tringa nebularia</i>			✓	✓	✓
Marsh Sandpiper	<i>Tringa stagnatilis</i>			✓	✓	✓
Wood Sandpiper	<i>Tringa glareola</i>					✓
Ruddy Turnstone	<i>Arenaria interpres</i>				✓	
Great Knot	<i>Calidris tenuirostris</i>				✓	
Red Knot	<i>Calidris canutus</i>				✓	


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Sanderling	<i>Calidris alba</i>				✓	
Red-necked Stint	<i>Calidris ruficollis</i>			✓	✓	✓
Sharp-tailed Sandpiper	<i>Calidris acuminata</i>			✓	✓	✓
Curllew Sandpiper	<i>Calidris ferruginea</i>			✓	✓	✓
Button-quails						
Red-backed Button-quail	<i>Turnix maculosa</i>	✓				✓
Red-chested Button-quail	<i>Turnix pyrrhothorax</i>	✓				✓
Pratincoles						
Oriental Pratincole	<i>Glareola maldivarum</i>	✓				✓
Australian Pratincole	<i>Stiltia isabella</i>	✓				✓
Gull & Terns						
Little Tern	<i>Sternula albifrons</i>				✓	
Common Gull-billed Tern	<i>Gelochelidon nilotica</i>				✓	✓
Caspian Tern	<i>Hydroprogne caspia</i>				✓	✓
Whiskered Tern	<i>Chlidonias hybrida</i>				✓	✓
Silver Gull	<i>Larus novaehollandiae</i>			✓	✓	✓
Cockatoos, Galah & Corella						
Red-tailed Black-Cockatoo *	<i>Calyptorhynchus banksii</i>	✓				✓
Galah *	<i>Eolophus roseicapilla</i>	✓				
Little Corella *	<i>Cacatua sanguinea</i>	✓				✓
Sulphur-crested Cockatoo *	<i>Cacatua galerita</i>	✓	✓	✓		✓
Parrot, Lorikeets & Rosella						
Red-collared Lorikeet *	<i>Trichoglossus rubritorquis</i>	✓	✓	✓		✓
Varied Lorikeet *	<i>Psitteuteles versicolor</i>	✓		✓		✓
Red-winged Parrot *	<i>Aprosmictus erythropterus</i>	✓	✓			✓
Northern Rosella	<i>Platyercus venustus</i>	✓				
Cuckoos						
Pheasant Coucal *	<i>Centropus phasianinus</i>	✓	✓			✓
Asian Koel *	<i>Eudynamys scolopaceus</i>	✓	✓	✓		✓
Channel-billed Cuckoo *	<i>Scythrops novaehollandiae</i>	✓	✓			✓
Horsfield's Bronze-Cuckoo *	<i>Chalcites basalys</i>	✓				✓
Little Bronze-Cuckoo *	<i>Chalcites minutillus</i>		✓	✓		✓
Pallid Cuckoo *	<i>Heteroscenes pallidus</i>	✓	✓			✓
Brush Cuckoo *	<i>Cacomantis variolosus</i>	✓	✓	✓		✓
Oriental Cuckoo	<i>Cuculus saturatus</i>	✓	✓	✓		✓
Owls						
Rufous Owl	<i>Ninox rufa</i>	✓	✓			
Barking Owl *	<i>Ninox connivens</i>	✓	✓			✓
Southern Boobook	<i>Ninox boobook</i>	✓	✓			✓
Barn Owl	<i>Tyto alba</i>	✓				✓
Kingfishers & Bee-eater						
Azure Kingfisher *	<i>Ceyx azureus</i>		✓	✓		✓


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Little Kingfisher	<i>Ceyx pusillus</i>		✓	✓		✓
Blue-winged Kookaburra *	<i>Dacelo leachii</i>	✓	✓			✓
Forest Kingfisher *	<i>Todiramphus macleayii</i>	✓	✓	✓		✓
Sacred Kingfisher *	<i>Todiramphus sanctus</i>	✓	✓	✓		✓
Collared Kingfisher	<i>Todiramphus chloris</i>			✓	✓	
Rainbow Bee-eater *	<i>Merops ornatus</i>	✓	✓	✓	✓	✓
Dollarbird, Pitta & Bowerbird						
Oriental Dollarbird *	<i>Eurystomus orientalis</i>	✓	✓			✓
Rainbow Pitta	<i>Pitta iris</i>		✓			
Great Bowerbird *	<i>Chlamydera nuchalis</i>	✓				✓
Fairy-wren						
Red-backed Fairy-wren	<i>Malurus melanocephalus</i>	✓				✓
Weebill, Gerygones & Pardalote						
Weebill *	<i>Smicronis brevirostris</i>	✓				
Mangrove Gerygone	<i>Gerygone levigaster</i>			✓		
Large-billed Gerygone	<i>Gerygone magnirostris</i>		✓	✓		✓
Green-backed Gerygone *	<i>Gerygone chloronota</i>		✓	✓		✓
Striated Pardalote *	<i>Pardalotus striatus</i>	✓				
Honeyeaters & Friarbirds						
White-gaped Honeyeater *	<i>Stomiopera unicolor</i>	✓	✓	✓		✓
Bar-breasted Honeyeater *	<i>Ramsayornis fasciatus</i>	✓		✓		✓
Rufous-banded Honeyeater *	<i>Conopophila albogularis</i>	✓	✓	✓		✓
Dusky Honeyeater *	<i>Myzomela obscura</i>	✓	✓	✓		✓
Red-headed Honeyeater *	<i>Myzomela erythrocephala</i>		✓	✓		✓
Banded Honeyeater	<i>Cissomela pectoralis</i>	✓				
Brown Honeyeater *	<i>Lichmera indistincta</i>	✓	✓	✓		✓
White-throated Honeyeater *	<i>Melithreptus albogularis</i>	✓	✓			✓
Blue-faced Honeyeater *	<i>Entomyzon cyanotis</i>	✓	✓			✓
Helmeted Friarbird *	<i>Philemon buceroides</i>		✓	✓		
Silver-crowned Friarbird *	<i>Philemon argenticeps</i>	✓	✓	✓		✓
Little Friarbird *	<i>Philemon citreogularis</i>	✓				✓
Babbler & Sitella						
Grey-crowned Babbler *	<i>Pomatostomus temporalis</i>	✓				
Varied Sittella	<i>Daphoenositta chrysoptera</i>	✓				
Cuckoo-shrikes & Trillers						
Black-faced Cuckoo-shrike *	<i>Coracina novaehollandiae</i>	✓	✓	✓		✓
White-bellied Cuckoo-shrike *	<i>Coracina papuensis</i>	✓	✓	✓		✓
White-winged Triller	<i>Lalage tricolor</i>	✓				✓
Varied Triller *	<i>Lalage leucomela</i>	✓	✓	✓		✓
Whistlers & Shrike-thrushes						
Brown Whistler	<i>Pachycephala simplex</i>		✓	✓		


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Rufous Whistler	<i>Pachycephala rufiventris</i>	✓	✓	✓		
Little Shrike-thrush	<i>Colluricincla megarhyncha</i>		✓	✓		✓
Grey Shrike-thrush	<i>Colluricincla harmonica</i>	✓				
Orioles & Figbird						
Australasian Figbird *	<i>Sphecotheres vieilloti</i>	✓	✓			
Green Oriole *	<i>Oriolus flavocinctus</i>	✓	✓	✓		
Olive-backed Oriole *	<i>Oriolus sagittatus</i>	✓	✓	✓		
Woodswallows & Butcherbirds						
White-breasted Woodswallow *	<i>Artamus leucorhynchus</i>	✓		✓	✓	✓
Masked Woodswallow	<i>Artamus personatus</i>	✓				
Black-faced Woodswallow	<i>Artamus cinereus</i>	✓				
Black Butcherbird *	<i>Melloria quoyi</i>		✓	✓		
Grey Butcherbird	<i>Cracticus torquatus</i>	✓				
Pied Butcherbird	<i>Cracticus nigrogularis</i>	✓				
Drongo						
Spangled Drongo *	<i>Dicrurus bracteatus</i>	✓	✓	✓		✓
Fantails						
Rufous Fantail	<i>Rhipidura rufifrons</i>		✓	✓		✓
Grey Fantail	<i>Rhipidura albiscapa</i>	✓	✓			
Arafura Fantail	<i>Rhipidura dryas</i>			✓		
Northern Fantail *	<i>Rhipidura isura</i>	✓	✓	✓		✓
Willie Wagtail	<i>Rhipidura leucophrys</i>	✓				✓
Crow						
Torresian Crow *	<i>Corvus orru</i>	✓	✓	✓	✓	✓
Flycatchers						
Broad-billed Flycatcher	<i>Myiagra ruficollis</i>	✓	✓	✓		✓
Leaden Flycatcher *	<i>Myiagra rubecula</i>	✓	✓			
Shining Flycatcher	<i>Myiagra alecto</i>		✓	✓		✓
Restless Flycatcher *	<i>Myiagra inquieta</i>	✓				✓
Magpie-lark *	<i>Grallina cyanoleuca</i>	✓	✓			✓
Lemon-bellied Flycatcher *	<i>Microeca flavigaster</i>	✓	✓	✓		✓
Robin & Lark						
Mangrove Robin	<i>Peneonanthe pulverulenta</i>			✓		
Horsfield's Bushlark	<i>Mirafrja javanica</i>	✓				✓
Cisticolas						
Zitting Cisticola	<i>Cisticola juncidis</i>					✓
Golden-headed Cisticola	<i>Cisticola exilis</i>	✓				✓
Grassbird, Songlark & White-eye						
Tawny Grassbird	<i>Cincloramphus timoriensis</i>					✓
Rufous Songlark	<i>Cincloramphus mathewsi</i>	✓				✓
Australian Yellow White-eye	<i>Zosterops luteus</i>	✓	✓	✓		✓


COMMON NAME	SCIENTIFIC NAME	WOODLAND	MONSOON FOREST	MANGROVES	BEACH AND DUNES	WETLANDS
Martins						
Fairy Martin	<i>Petrochelidon ariel</i>	✓	✓	✓	✓	✓
Tree Martin *	<i>Petrochelidon nigricans</i>	✓	✓	✓	✓	✓
Mistletoebird						
Mistletoebird *	<i>Dicaeum hirundinaceum</i>	✓	✓	✓		✓
Finches & Mannikins						
Double-barred Finch *	<i>Taeniopygia bichenovii</i>	✓	✓	✓		✓
Long-tailed Finch *	<i>Poephila acuticauda</i>	✓				✓
Masked Finch	<i>Poephila personata</i>	✓				✓
Black-bellied Crimson Finch *	<i>Neochmia phaeton</i>	✓	✓	✓		✓
Yellow-rumped Mannikin *	<i>Lonchura flaviprymna</i>	✓				✓
Chestnut-breasted Mannikin *	<i>Lonchura castaneothorax</i>	✓				✓
Pipit & Wagtail						
Australasian Pipit	<i>Anthus novaeseelandiae</i>	✓				✓
Eastern Yellow Wagtail	<i>Motacilla tschutschensis</i>					✓

REFERENCES

BirdLife Australia. 2019. *The BirdLife Australia Working List of Australian Birds; Version 3.*

Donato, D, P Wilkins, G Smith & L Alford. 1997. *Finding Birds in Australia's Northern Territory.* CSIRO and Loretta Productions Pty Ltd.

EcOz Environmental Services. 2009. *Terrestrial Flora and Fauna Surveys of Darwin International Airport.* NT Airports.

McCrie, N & R Noske. 2015. *Birds of the Darwin region.* CSIRO Publishing.

Personal Observations:
Bryan Baker, Peter Cooke, Jan Cooke, David Donato, Greg Smith, Peter Wilkins.

PHOTOGRAPHERS

Jacinda Brown (JB)

Peter Cooke (PC)

Published by the Rapid Creek Landcare Group Inc., 2015 (bird names updated 2020)
www.rapidcreek.org.au