

Birds of the Broome Region

Official Checklist

Version 1.1 (updated June 2016)

Broome Bird Observatory

Crab Creek Rd, Broome

Phone: (08) 9193 5600

E-mail: broome@birdlife.org.au

Ratites

Ψ *Emu*

Ducks, Geese and Swans

Magpie Goose

Plumed Whistling Duck

Wandering Whistling Duck

Black Swan

Ψ *Freckled Duck*

Raja [Radjah] Shelduck

Australian Shelduck

Pink-eared Duck

Maned [Australian Wood] Duck

Green Pygmy Goose

Pacific Black Duck

Ψ *Australasian Shoveler*

Grey Teal

Ψ *Chestnut Teal*

Ψ *Garganey*

Hardhead

True Quail

Stubble Quail

Brown Quail

Tubenoses

Wilson's Storm Petrel

Ψ *Northern Giant Petrel*

Ψ *Cape Petrel*

Streaked Shearwater

Wedge-tailed Shearwater

Ψ *Short-tailed Shearwater*

Hutton's Shearwater

Ψ *Bulwer's Petrel*

Ψ *Swinhoe's Storm Petrel*

Ψ *Matsudaira's Storm Petrel*

Grebes

Australasian Grebe

Hoary-headed Grebe

Great Crested Grebe

Storks

Black-necked Stork

Ibises and Spoonbills

Australian White Ibis

Straw-necked Ibis

Glossy Ibis

Royal Spoonbill

Yellow-billed Spoonbill

Hérons and Bitterns

Black-backed [Little] Bittern

Ψ *Yellow Bittern*

Ψ *Black Bittern*

Nankeen Night Heron

Striated Heron

Ψ *Chinese Pond Heron*

Eastern Cattle Egret

White-necked Heron

Ψ *Great-billed Heron*

Great Egret

Intermediate Egret

Pied Heron

White-faced Heron

Little Egret

Pacific Reef Heron

Pelicans

Australian Pelican

Frigatebirds

Ψ *Great Frigatebird*

Lesser Frigatebird

Boobies

Ψ *Abbott's Booby*

Ψ *Masked Booby*

Ψ *Red-footed Booby*

Brown Booby

Cormorants

Little Pied Cormorant

Little Black Cormorant

Australian Pied Cormorant

Ψ *Great Cormorant*

Darters

Australasian Darter

Kites, Hawks & Eagles

Eastern Osprey

Black-shouldered Kite

Ψ *Letter-winged Kite*

Ψ *Crested Honey Buzzard*

Square-tailed Kite

Black-breasted Buzzard

Little Eagle

Wedge-tailed Eagle

Brown Goshawk

Collared Sparrowhawk

Swamp Harrier

Spotted Harrier

Black Kite

Whistling Kite

Brahminy Kite

White-bellied Sea Eagle

Bustards

Australian Bustard

Crakes and Rails

Ψ *Red-legged Crake*

Buff-banded Rail

Baillon's Crake

Australian (Spotted) Crake

Spotless Crake

Ψ *White-browed Crake*

Australasian [Purple] Swamphen

Black-tailed Nativehen

Eurasian Coot

Cranes

Brolga

Buttonquail

Red-backed Buttonquail

Red-chested Buttonquail

Little Buttonquail

Stone-curlews

Bush Stone-curlew

Beach Stone-curlew

Oystercatchers

Pied Oystercatcher

Sooty Oystercatcher

Stilts and Avocets

White-headed [Black-winged] Stilt

Ψ *Banded Stilt*

Red-necked Avocet

Plovers

Ψ *Banded Lapwing*

Masked Lapwing

Red-kneed Dotterel

Pacific Golden Plover

Grey Plover

Ψ Semipalmated Plover

Little Ringed Plover

Red-capped Plover

Lesser Sand Plover

Greater Sand Plover

Oriental Plover

Black-fronted Dotterel

Painted Snipes

Australian Painted-snipe

Jacanas

Comb-crested Jacana

Sandpipers

Pin-tailed Snipe

Swinhoe's Snipe

Asian Dowitcher

Black-tailed Godwit

Bar-tailed Godwit

Little Curlew

Whimbrel

Ψ Eurasian Curlew

(Far) Eastern Curlew

Ψ Spotted Redshank

Common Redshank

Marsh Sandpiper

Common Greenshank

Wood Sandpiper

Grey-tailed Tattler

Terek Sandpiper

Common Sandpiper

Ruddy Turnstone

Great Knot

Red Knot

Sanderling

Red-necked Stint

Ψ Little Stint

Long-toed Stint

Ψ Temminck's Stint

Pectoral Sandpiper

Sharp-tailed Sandpiper

Curlew Sandpiper

Broad-billed Sandpiper

Ruff

Ψ Red-necked Phalarope

Pratincoles

Australian Pratincole

Oriental Pratincole

Gulls and Terns

Ψ Brown [Common] Noddy

Ψ Lesser Noddy

Ψ Black Noddy

Ψ Sabine's Gull

Silver Gull

Ψ Black-headed Gull

Ψ Franklin's Gull

Ψ Kelp Gull

Ψ Lesser Black-backed Gull

Gull-billed Tern

Caspian Tern

Greater Crested Tern

Lesser Crested Tern

Little Tern

Ψ Fairy Tern

Bridled Tern

Sooty Tern

Roseate Tern

Common Tern

Ψ Arctic Tern

Whiskered Tern

White-winged Tern

Skuas

Pomarine Skua

Parasitic Jaeger

Long-tailed Jaeger

Pigeons and Doves

Rock Dove

Common Bronzewing

Flock Bronzewing

Crested Pigeon

Diamond Dove

Peaceful Dove

Bar-shouldered Dove

Ψ Rose-crowned Fruit Dove

Ψ Torresian Imperial Pigeon

Cuckoos

Pheasant Coucal

Ψ Pacific [Eastern/Common] Koel

Channel-billed Cuckoo

Horsfield's Bronze Cuckoo

Black-eared Cuckoo

Ψ Shining Bronze Cuckoo

Little Bronze Cuckoo

Pallid Cuckoo

Brush Cuckoo

Oriental Cuckoo

Owls

Eastern Barn Owl

Eastern Grass Owl

Barking Owl

Southern Boobook

Frogmouths

Tawny Frogmouth

Nightjars

Spotted Nightjar

Owlet-nightjars

Australian Owlet-nightjar

Swifts

Ψ Glossy Swiftlet

Ψ White-throated Needletail

Pacific [Fork-tailed] Swift

Ψ House Swift

Rollers

Oriental Dollarbird

Kingfishers

Blue-winged Kookaburra

Ψ Torresian [Collared] Kingfisher

Sacred Kingfisher

Red-backed Kingfisher

Bee-eaters

Rainbow Bee-eater

Hoopoes

Ψ Eurasian Hoopoe

Falcons

Nankeen Kestrel

Australian Hobby

Brown Falcon

Grey Falcon

Black Falcon

Peregrine Falcon

Cockatoos

Red-tailed Black Cockatoo

Galah

Little Corella

Cockatiel

Parrots

Red-collared Lorikeet

Varied Lorikeet

Budgerigar

Red-winged Parrot

Pittas

Ψ Blue-winged Pitta

Bowerbirds

Great Bowerbird

Treecreepers

Black-tailed Treecreeper

Fairywren

Variegated Fairywren

Red-backed Fairywren

Honeyeaters

Black Honeyeater

Red-headed Myzomela

Pied Honeyeater

Banded Honeyeater

Brown Honeyeater

Little Friarbird

Silver-crowned Friarbird

Black-chinned Honeyeater

White-throated Honeyeater

Ψ Crimson Chat

Ψ Orange Chat

Yellow Chat

Rufous-throated Honeyeater

Spiny-cheeked Honeyeater

Yellow-throated Miner
ψ White-fronted Honeyeater
White-gaped Honeyeater
Singing Honeyeater
Yellow-tinted Honeyeater
Grey-headed Honeyeater
ψ Grey-fronted Honeyeater
White-plumed Honeyeater

Pardalotes

Red-browed Pardalote
Striated Pardalote

Australasian Warblers

Weebill
Mangrove Gerygone
Dusky Gerygone
White-throated Gerygone

Australasian Babblers

Grey-crowned Babbler

Woodswallows and Butcherbirds

White-breasted Woodswallow
Masked Woodswallow
ψ White-browed Woodswallow
Black-faced Woodswallow
Little Woodswallow
Pied Butcherbird
Australian Magpie

Cuckooshrikes

ψ Ground Cuckooshrike
Black-faced Cuckooshrike
ψ White-bellied Cuckooshrike
White-winged Triller

Sittellas

Varied Sittella

Australo-Papuan Bellbirds

ψ Crested Bellbird

Whistlers and Allies

Mangrove Golden Whistler
Rufous Whistler
White-breasted Whistler
Grey Shrikethrush

Orioles

Olive-backed Oriole

Fantails

Willie Wagtail
Northern Fantail
Grey Fantail
Mangrove (Grey) Fantail

Monarch Flycatchers

Magpie-lark
Leaden Flycatcher
Broad-billed Flycatcher
Paperbark Flycatcher

Corvids

Torresian Crow
ψ Little Crow

Australasian Robins

Hooded Robin
Lemon-bellied [Kimberley] Flyrobin
Jacky Winter
Red-capped Robin

Larks

Horsfield's Bush Lark

Swallows and Martins

ψ White-backed Swallow
Barn Swallow
Welcome Swallow
Red-rumped Swallow
Fairy Martin
Tree Martin

Leaf Warblers

ψ Kamchatka Leaf Warbler

Reed Warblers

ψ Oriental Reed Warbler
Australian Reed Warbler

Grassbirds and Songlarks

Rufous Songlark
ψ Tawny Grassbird
Brown Songlark
ψ Little Grassbird

Cisticolas

Golden-headed Cisticola

White-eyes

Yellow (Canary) White-eye

Starlings

ψ Rosy Starling
ψ Common Starling

Old World Flycatchers

ψ Blue-and-white Flycatcher

Flowerpeckers

Mistletoebird

Old World Sparrows

ψ Eurasian Tree Sparrow

Finches

Painted Finch
ψ Crimson Finch
ψ Star Finch

Long-tailed Finch
Zebra Finch
Double-barred Finch
ψ Chestnut-breasted Mannikin
Pictorella Mannikin

Wagtails and Pipits

Eastern Yellow Wagtail
Grey Wagtail
ψ White Wagtail
Australian Pipit
ψ Red-throated Pipit

Unconfirmed

Tricolored Grebe
Grey Heron
Dusky Moorhen
Pacific Baza
Grey Goshawk
Red Goshawk
Black-naped Tern
Wompoo Fruit Dove
Spinifex Pigeon
Australian Masked Owl
Edible-nest/Black-nest Swiftlet
Sulphur-crested Cockatoo
Blue-faced Honeyeater
Bar-breasted Honeyeater
Western Gerygone
Little Shrikethrush
Spangled Drongo
Shining Flycatcher
Arctic Warbler
Masked Finch
Gouldian Finch
Western Yellow Wagtail

Escapees

Mallard
Muscovy Duck
King Quail
Helmeted Guineafowl
Indian Peafowl
Long-billed Corella
Red-capped Parrot
Australian Ringneck
Western Rosella
Princess Parrot
Red Siskin
Red-throated Parrotfinch

Key

Italics – Uncommon

ψ – Vagrant

For the purposes of this list, the Broome region encompasses all areas within a 70 km radius of the Broome Bird Observatory