

7

HUME CITY COUNCIL
**BIRDS OF
HUME**

A guide to identifying
local bird species

INTRODUCTION

Australia has a rich diversity of birds, with over 800 species, and 45% of them are only found in Australia. Sadly, one in five species is now threatened with extinction. Some 450 bird species occur in Victoria, occupying a wide range of different habitats.

This bird field guide contains the native and introduced(*) species commonly found across Hume's woodlands, waterways, grasslands, and farms, as well as in urban parks and backyards. But it does not show all of the cryptic birds, or many of the migrant and vagrant species, that are rarely seen. Male (M) and Female (F) birds can also look quite different in some species.

Hume City Council hopes this bird guide inspires you to look out for our fine feathered friends. Discover some of the best locations to go bird watching in Hume. Learning to identify birds is fun, while bird photography can be a challenging hobby. Consider the various ways you could help birds continue to thrive in Hume. Take part in citizen science projects with regular bird surveys, either in our open spaces or in your backyard. Or just take some time to imagine flying free as a bird.

PHOTO CREDITS

Hume City Council gratefully acknowledges the photographic contributions of the Craigieburn Camera Club members and other local photographers:

- Andrew Haysom (woodlandshistoricpark.com)
- David Jenkins (birdsaspoetry.com)
- Beverley Van Praagh
- Sally Ryan
- Anna Lanigan
- Alison Nisbett
- Gene Ignacio
- Melissa Doherty

Hume City Council recognises the rich Aboriginal heritage within the municipality and acknowledges the Gunung-Willam-Balluk of the Wurundjeri as the Traditional Custodians of this land. Council embraces Aboriginal living culture as a vital part of Australia's identity and recognises, celebrates and pays respect to the existing family members of the Gunung-Willam-Balluk and to Elders past and present.

Birds of prey

Black-shouldered Kite
35-38cm

Black Kite
50-55cm

Nankeen Kestrel
30-35cm

Whistling Kite
50-60cm

Brown Goshawk
40-50cm

Collared Sparrowhawk
30-40cm

Wedge-tailed Eagle
90-110cm

Little Eagle
45-55cm

Australian Hobby
30-35cm

Brown Falcon
40-50cm

Black Falcon
45-55cm

Peregrine Falcon
35-50cm

Nankeen Kestrel
30-35cm

Little Corella
36-39cm

Yellow-tailed Black-Cockatoo
58-65cm

Blue-winged Parrot
20-22cm

Cockatoos and parrots

Galah
35-38cm

Long-billed Corella
38-41cm

Sulphur-crested Cockatoo
45-50cm

Red-rumped Parrot (M)
26-28cm

Red-rumped Parrot (F)
26-28cm

Crimson Rosella
32-37cm

Crimson Rosella (juvenile)
32-37cm

Eastern Rosella
29-33cm

Swift Parrot
23-25cm

Rainbow Lorikeet
26-31cm

Honey eaters

Bell Miner
18-20cm

Noisy Miner
25-28 cm

Musk Lorikeet
21-23cm

Little Lorikeet
15-16cm

Purple-crowned Lorikeet
15-16cm

Little Wattlebird
27-31cm

Red Wattlebird
32-36cm

Eastern Spinebill
14-16cm

Grassland birds

Emu
1.5-2m

Australian Pipit
16-18cm

Brown-headed Honeyeater
13-14cm

New Holland Honeyeater
17-19cm

Spiny-cheeked Honeyeater
23-26cm

Eurasian Skylark*
17-19cm

Brown Quail
17-20cm

Golden-headed Cisticola
9-11cm

Introduced species ()*

White-naped Honeyeater
13-15cm

White-plumed Honeyeater
15-17cm

Yellow-faced Honeyeater
16-18cm

Night birds

Barking Owl
35-45cm

Barn Owl
30-40cm

Common Bronzewing
30-36cm

Crested Pigeon
31-35cm

Rock Dove* (Feral Pigeon)
33-35cm

Southern Boobook
25-35cm

Tawny Frogmouth
34-52cm

Urban birds

Spotted Turtle-Dove*
30-32cm

Common Starling*
20-21cm

Common Myna*
23-25cm

Magpie-lark
26-30cm

Willie Wagtail
19-22cm

Australian Magpie
37-44cm

Eurasian Tree Sparrow*
13-15cm

House Sparrow*
14-16cm

Common Blackbird*
25-26cm

Grey Butcherbird
26-30cm

Pied Currawong
42-50cm

Little Raven
48-50cm

European Greenfinch*
14-16cm

European Goldfinch*
12-14cm

Welcome Swallow
14-15cm

Introduced species (*)

Water birds

Baillon's Crake
15-16cm

Buff-banded Rail
28-32cm

Australian White Ibis
65-75cm

Straw-necked Ibis
60-70cm

Cattle Egret
48-53cm

Dusky Moorhen
35-40cm

Eurasian Coot
35-38cm

Purple Swampphen
45-50cm

Great Egret
80-105cm

Royal Spoonbill
75-80cm

Yellow-billed Spoonbill
75-90cm

Australasian Darter
85-90cm

Little Pied Cormorant
55-60cm

Pied Cormorant
70-80cm

White-faced Heron
66-69cm

White-necked Heron
75-105cm

Rufous (Nankeen) Night-Heron
55-65cm

Little Black Cormorant
55-65cm

Great Cormorant
80-85cm

Australian Pelican
160-180cm

Silver Gull
38-42cm

Australasian Grebe
23-25cm

Hoary-headed Grebe
29-30cm

Blue-billed Duck
36-44cm

Australian Wood Duck (M)
45-60cm

Australian Wood Duck (F)
45-60cm

Black-fronted Dotterel
15-18cm

Red-kneed Dotterel
17-19cm

Black-winged Stilt
33-37cm

Hardhead Duck
45-60cm

Chestnut Teal (M)
38-48cm

Chestnut Teal (F)
38-48cm

Clamorous Reed-warbler
16-17cm

Little Grassbird
13-15cm

Masked Lapwing
35-39cm

Grey Teal
42-45cm

Pacific Black Duck
45-60cm

Pink-eared Duck
38-45cm

Flame Robin
13-14cm

Scarlet Robin
12-14cm

Black Swan
100-140cm

Domestic Goose
75-95cm

Magpie Goose
75-90cm

Red-capped Robin (F)
11-12cm

Red-capped Robin (M)
11-12cm

Rose Robin
10-12cm

Eastern Yellow Robin
15-16cm

White-fronted Chat (F)
11-13cm

White-fronted Chat (M)
11-13cm

Southern Whiteface
10-12cm

Weebill
8.5-9.5cm

White-browed Scrubwren
11-13cm

Fan-tailed Cuckoo
25-27cm

Horsfield's Bronze-Cuckoo
14-17cm

Pallid Cuckoo
28-34cm

Varied Sittella
11-13cm

Diamond Firetail
12-13cm

Red-browed Finch
11-12cm

Shining Bronze-Cuckoo
16-18cm

Black-faced Cuckoo-shrike
30-36cm

White-winged Triller
16-19cm

Zebra Finch
10cm

Fairy Martin
12-13cm

Tree Martin
12-13cm

Grey Fantail
14-17cm

Restless Flycatcher
16-21cm

White-winged Chough
43-47cm

Laughing Kookaburra
40-47cm

Sacred Kingfisher
20-23cm

Silvereye
11-13cm

Brown Treecreeper
16-18cm

White-throated Treecreeper
13-15cm

Crested Shrike-tit
15-19cm

Brown Thornbill
9.5-10.5cm

Yellow Thornbill
9-10cm

Yellow-rumped Thornbill
11-12cm

Grey Shrike-thrush
22-25cm

Dusky Woodswallow
17-18cm

White-browed Woodswallow
19-20cm

Striated Thornbill
10cm

Superb Fairy-wren (F)
13-14cm

Superb Fairy-wren (M)
13-14cm

Rufous Whistler (F)
16-17cm

Rufous Whistler (M)
16-17cm

Spotted Pardalote
8-10cm

Golden Whistler (F)
16-18cm

Golden Whistler (M)
16-18cm

Striated Pardalote
9.5-11.5cm

Hume Plant Communities

Many more native birds will be found in areas where the native vegetation remains, or where there is permanent water. The widespread clearance of Hume's plant communities has had the greatest impact on bird populations, through habitat loss. However, several species have readily adapted to living in suburbia.

Contact Council for advice about using indigenous plants. Eligible rural landholders can apply for a Conserving Our Rural Environment (CORE) grant to assist with revegetation efforts. Schools can also receive free plants through Council's Seedlings for Schools program, and request assistance with bird surveys and biodiversity audits on school grounds.

Refer to the map overleaf to see where the bird watching hot-spots are!

Birdwatching sites in Hume

SUNBURY

- 1. **Albert Road Nature Reserve**
Albert Rd (*362 C7)
- 2. **Spavin Drive Reserve**
Spavin Dr (*362 B10)
- 3. **Emu Bottom Wetlands**
Racecourse Rd (*362 F8)
- 4. **The Nook**
Vaughan Street (*382 G4)
- 5. **Holden Flora and Fauna Reserve**
Hamersmith Crt (*382 F10)
Watsons Dr (*352 F1)

BULLA

- 6. **Organ Pipes National Park**
via Calder Hwy (*3 E5)

JACANA

- 7. **Jacana Wetlands**
Lorraine Crescent
Broadmeadows (*6 E8)

GREENVALE

- 8. **Woodlands Historic Park**
Providence Rd (*178 F10)
Somerton Rd (*178 B6)
Oaklands Rd (*177 J9)

MICKLEHAM

- 9. **Deep Creek**
Konagaderra Rd (*365 B8)
- 10. **Mt Ridley Nature Reserve**
Eucalyptus Crt (*366 D9)
Heritage Way (*366 H11)

KALKALLO

- 11. **John Laffan Reserve**
Donnybrook Rd (*367 F6)

CRAIGIEBURN

- 12. **Malcolm Creek Linear Park**
Creekwood Dr (*386 H6)
- 13. **Highlands Lakes**
Waterview Blvd (*386 D7)
- 14. **Fairways Lake Reserve**
Fairways Blvd (*386 H12)

ROXBURGH PARK

- 15. **Lakeside Drive Reserve**
Lakeside Drive (*180 A5)

CAMPBELLFIELD

- 16. **Galada Tamboore**
Somerset Rd (*7 K7)

How to attract birds to your place

- In your garden, use indigenous (local native) plants of various growth forms, such as:
 - retaining tall, mature trees for hollows, perches, nesting sites, and a variety of food
 - hedges or clumps of dense and/or prickly shrubs to provide shelter
 - nectar producing plants with different flowering periods and colours
 - wildflowers to attract suitable food for insect-eating birds
 - grasses, shrubs and trees that produce seed for seed-eating birds, and
 - fruiting groundcovers (e.g. *Atriplex*, *Einadia*, *Enchylaena*) or shrubs.
- Use mulch to suppress weeds and conserve soil moisture, while birds can scratch around for insects.
- Provide sources of water for birds to drink and bath in, such as a bird bath, hanging saucer or pond. Clean and replenish regularly, as birds come to rely on these sources.
- Be a responsible pet owner by keeping cats inside or in cat-proof outdoor enclosures and walk dogs on a lead at all times unless in a designated off lead area. If you live near a nature reserve or creek, consider the impact that owning a cat will have on native animals.
- Install nest boxes, with different designs available for various species of local wildlife.
- Consider reducing the use of chemical pesticides which can kill the insects that birds like to eat, or could harm the birds themselves.
- Avoid feeding birds as human food can make birds sick, attract unwanted vermin, increase littering, and can adversely impact bird populations.
- Leave baby birds where you find them, as the parents are most likely still taking care of them.

More Resources

- Field guides to Australian birds by Slater; Pizzey & Knight; Morcombe; or Simpson & Day.
- www.friendsofmerricreek.org.au What's On for details about quarterly bird surveys.
- Bird Week activities are conducted in October, including the Aussie Backyard Bird Count.
- Email bird sightings to Council on faunasightings@hume.vic.gov.au
- birdlife.org.au
- birdsinbackyards.net

Hume City Council

1079 Pascoe Vale Road, Broadmeadows
PO Box 119, Dallas, Victoria 3047

Telephone 9205 2200
contactus@hume.vic.gov.au
www.hume.vic.gov.au

