

Cassowary House

Cairns and Tablelands Area Bird List

***Bold type** indicates a far north Queensland endemic, or only in FNQ within Australia*

No star indicates likely to be seen in suitable habitat at the right time

*One star * denotes a scarce or cryptic species*

*** Two stars denotes a rare bird locally *** denotes a vagrant only P = Pelagic/Barrier Reef trip*

1.	Southern Cassowary *		50.	Square-tailed Kite **	
2.	Australian Brush-turkey		51.	Black-breasted Buzzard *	
3.	Orange-footed Scrubfowl		52.	Black Kite	
4.	Brown Quail		53.	Whistling Kite	
5.	Magpie Goose		54.	Brahminy Kite	
6.	Plumed Whistling Duck		55.	White-bellied Sea-Eagle	
7.	Wandering Whistling Duck		56.	Spotted Harrier *	
8.	Black Swan *		57.	Swamp Harrier *	
9.	Radjah Shelduck **		58.	Brown Goshawk	
10.	Australian Wood Duck		59.	Grey Goshawk *	
11.	White Pygmy-goose *		60.	Collared Sparrowhawk *	
12.	Green Pygmy-goose		61.	Wedge-tailed Eagle	
13.	Pacific Black Duck		62.	Little Eagle **	
14.	Grey Teal		63.	Brown Falcon	
15.	Pink-eared Duck **		64.	Australian Hobby *	
16.	Hardhead		65.	Peregrine *	
17.	Australasian Grebe		66.	Nankeen Kestrel	
18.	Great-crested Grebe *		67.	Sarus Crane	
19.	Brown Booby (P)		68.	Brolga	
20.	Masked Booby (P) ***		69.	Red-necked Crake *	
21.	Australian Darter		70.	Buff-banded Rail	
22.	Little Pied Cormorant		71.	Bush-hen **	
23.	Little Black Cormorant		72.	Baillon's Crake ***	
24.	Great Cormorant		73.	White-browed Crake	
25.	Australian Pelican		74.	Purple Swamphen	
26.	Great Frigatebird (P)		75.	Dusky Moorhen	
27.	Lesser Frigatebird		76.	Eurasian Coot	
28.	White-faced Heron		77.	Australian Bustard	
29.	Little Egret		78.	Red-backed Button-quail **	
30.	Eastern Reef Egret *		79.	Red-chested Buttonquail ***	
31.	White-necked Heron *		80.	Buff-breasted Button-quail ***	
32.	Great-billed Heron **		81.	Painted Button-quail *	
33.	Pied Heron **		82.	Latham's Snipe	
34.	Great Egret		83.	Swinhoe's Snipe *	
35.	Intermediate Egret		84.	Black-tailed Godwit	
36.	Cattle Egret		85.	Bar-tailed Godwit	
37.	Striated Heron		86.	Little Whimbrel (Curlew) *	
38.	Nankeen Night Heron		87.	Whimbrel	
39.	Little Bittern **		88.	Eastern Curlew	
40.	Black Bittern *		89.	Marsh Sandpiper	
41.	Glossy Ibis *		90.	Greenshank	
42.	Australian White Ibis		91.	Wood Sandpiper *	
43.	Straw-necked Ibis		92.	Terek Sandpiper	
44.	Royal Spoonbill		93.	Common Sandpiper *	
45.	Yellow-billed Spoonbill **		94.	Grey-tailed Tattler	
46.	Black-necked Stork		95.	Asian Dowitcher ***	
47.	Osprey		96.	Great Knot	
48.	Pacific Baza *		97.	Red Knot **	
49.	Black-shouldered Kite		98.	Red-necked Stint	

99.	Sharp-tailed Sandpiper		157.	Scaly-breasted Lorikeet	
100.	Curlew Sandpiper		158.	Little Lorikeet *	
101.	Broad-billed Sandpiper *		159.	Double-eyed Fig-Parrot	
102.	Sanderling (P)		160.	Australian King Parrot	
103.	Comb-crested Jacana		161.	Red-winged Parrot *	
104.	Bush Stone-curlew		162.	Crimson Rosella *	
105.	Beach Stone-curlew *		163.	Pale-headed Rosella	
106.	Pied Oystercatcher		164.	Oriental Cuckoo *	
107.	Sooty Oystercatcher **		165.	Brush Cuckoo	
108.	White-headed Stilt		166.	Fan-tailed Cuckoo *	
109.	Pacific Golden Plover		167.	Chestnut-breasted Cuckoo **	
110.	Grey Plover **		168.	Pallid Cuckoo *	
111.	Red-capped Plover		169.	Shining Bronze-Cuckoo *	
112.	Lesser Sand-Plover		170.	Gould's Bronze-Cuckoo *	
113.	Greater Sand-Plover		171.	Little Bronze-Cuckoo *	
114.	Oriental Plover **		172.	Pacific Koel	
115.	Black-fronted Dotterel		173.	Channel-billed Cuckoo *	
116.	Red-kneed Dotterel *		174.	Pheasant Coucal	
117.	Masked Lapwing		175.	Rufous Owl **	
118.	Australian Painted Snipe **		176.	Barking Owl *	
119.	Australian Pratincole *		177.	Southern Boobook *	
120.	Silver Gull		178.	Lesser Sooty Owl **	
121.	Gull-billed Tern		179.	Barn Owl *	
122.	Caspian Tern		180.	Masked Owl **	
123.	Lesser Crested Tern		181.	Grass Owl **	
124.	Crested Tern		182.	Tawny Frogmouth	
125.	Roseate Tern ** (P)		183.	Papuan Frogmouth *	
126.	Common Tern (P)		184.	Large-tailed Nightjar *	
127.	Black-naped Tern (P)		185.	Australian Owlet-nightjar *	
128.	Little Tern		186.	Australian (White-rumped) Swiftlet	
129.	Fairy Tern ***		187.	House Swift ***	
130.	Bridled Tern (P)		188.	Fork-tailed Swift	
131.	Sooty Tern (P)		189.	White-throated Needletail	
132.	Whiskered Tern *		190.	Azure Kingfisher	
133.	White-winged Black Tern **		191.	Little Kingfisher *	
134.	Common Noddy (P)		192.	Buff-breasted Paradise-Kingfisher *	
135.	Black Noddy ** (P)		193.	Laughing Kookaburra	
136.	Feral Rock Dove		194.	Blue-winged Kookaburra	
137.	White-headed Pigeon *		195.	Forest Kingfisher	
138.	Spotted Turtle Dove		196.	Sacred Kingfisher	
139.	Brown Cuckoo-Dove		197.	Collared Kingfisher	
140.	Emerald Ground-Dove		198.	Red-backed Kingfisher *	
141.	Common Bronzewing *		199.	Rainbow Bee-eater	
142.	Crested Pigeon		200.	Dollarbird	
143.	Squatter Pigeon		201.	Noisy Pitta *	
144.	Peaceful Dove		202.	White-throated Tree-creeper	
145.	Diamond Dove **		203.	Brown Tree-creeper	
146.	Bar-shouldered Dove		204.	Lovely Fairywren *	
147.	Wompoo Fruit-Dove		205.	Red-backed Fairywren	
148.	Superb Fruit-Dove *		206.	Spotted Pardalote *	
149.	Rose-crowned Fruit-Dove **		207.	Striated Pardalote	
150.	Pied (Torresian) Imperial Pigeon		208.	Fernwren *	
151.	Topknot Pigeon		209.	Yellow-throated Scrubwren	
152.	Red-tailed Black Cockatoo *		210.	White-browed Scrubwren *	
153.	Sulphur-crested Cockatoo		211.	Atherton Scrubwren	
154.	Galah *		212.	Large-billed Scrubwren	
155.	Rainbow Lorikeet		213.	Weebill	
156.	Brown Gerygone		214.	Restless Flycatcher **	

215.	Large-billed Gerygone		271.	Rufous Fantail	
216.	Fairy Gerygone		272.	Grey Fantail	
217.	White-throated Gerygone		273.	Northern Fantail *	
218.	Mountain Thornbill *		274.	Willie-wagtail	
219.	Yellow Thornbill **		275.	Magpie-lark	
220.	Buff-rumped Thornbill **		276.	Spangled Drongo	
221.	New Guinea (Helmeted) Friarbird		277.	Black-faced Cuckoo-shrike	
222.	Noisy Friarbird		278.	White-bellied Cuckoo-shrike	
223.	Little Friarbird		279.	Barred Cuckoo-shrike	
224.	Blue-faced Honeyeater		280.	Cicadabird	
225.	Noisy Miner		281.	White-winged Triller *	
226.	Macleay's Honeyeater		282.	Varied Triller	
227.	Lewin's Honeyeater		283.	Green (Yellow) Oriole	
228.	Yellow-spotted Honeyeater		284.	Olive-backed Oriole	
229.	Graceful Honeyeater		285.	Figbird	
230.	Bridled Honeyeater		286.	White-breasted Wood-swallow	
231.	Yellow-faced Honeyeater		287.	Black-faced Wood-swallow *	
232.	Varied Honeyeater		288.	Dusky Wood-swallow *	
233.	Yellow Honeyeater		289.	Black Butcherbird	
234.	Fuscous Honeyeater		290.	Grey Butcherbird *	
235.	White-naped Honeyeater *		291.	Pied Butcherbird	
236.	Brown Honeyeater		292.	Australian Magpie	
237.	Black-chinned Honeyeater **		293.	Pied Currawong	
238.	White-throated Honeyeater		294.	Victoria's Riflebird	
239.	White-cheeked Honeyeater *		295.	Torresian Crow	
240.	Brown-backed Honeyeater		296.	Apostlebird	
241.	Eastern Spinebill		297.	Spotted Catbird	
242.	Banded Honeyeater **		298.	Tooth-billed Bowerbird *	
243.	Dusky Honeyeater		299.	Great Bowerbird	
244.	Scarlet Honeyeater		300.	Satin Bowerbird *	
245.	Lemon-bellied Flycatcher		301.	Golden Bowerbird *	
246.	Jacky-winter **		302.	Singing Bushlark	
247.	Pale-yellow Robin		303.	Australian Pipit	
248.	Eastern Yellow Robin		304.	Eastern Yellow Wagtail *	
249.	Mangrove Robin *		305.	House Sparrow	
250.	White-browed Robin *		306.	Double-barred Finch	
251.	Grey-headed Robin		307.	Black-throated Finch *	
252.	Chowchilla *		308.	Crimson Finch	
253.	Grey-crowned Babbler		309.	Red-browed Finch	
254.	Eastern Whipbird		310.	Nutmeg Mannikin	
255.	Varied Sittella *		311.	Chestnut-breasted Mannikin	
256.	Eastern Shrike-tit *		312.	Blue-faced Parrot-Finch **	
257.	Golden Whistler		313.	Yellow-bellied Sunbird	
258.	Grey Whistler		314.	Mistletoebird	
259.	Rufous Whistler		315.	Barn Swallow **	
260.	Little Shrike-thrush		316.	Red-rumped Swallow ***	
261.	Bower's Shrike-thrush *		317.	Welcome Swallow	
262.	Grey Shrike-thrush		318.	Tree Martin	
263.	Yellow-breasted Boatbill		319.	Fairy Martin	
264.	Black-faced Monarch		320.	Australasian Reed-Warbler	
265.	Spectacled Monarch		321.	Tawny Grassbird	
266.	White-eared Monarch *		322.	Little Grassbird **	
267.	Pied Monarch *		323.	Golden-headed Cisticola	
268.	Leaden Flycatcher		324.	Silvereve	
269.	Satin Flycatcher **		325.	Bassian Thrush **	
270.	Shining Flycatcher		326.	Metallic Starling	

327.	Common Myna		336.	2005: Hutton's Shearwater (P)	
328.	American Golden Plover ***		337.	Masked Wood-swallow	
329.	2002: Horsfield's Bronze-Cuckoo *		338.	White-browed Wood-swallow	
330.	White-throated Nightjar *		339.	Plum-headed Finch	
331.	Freckled Duck		340.	2007: Laughing Gull	
332.	2003: Little Corella		341.	2008: Banded Lapwing	
333.	Rufous Songlark		342.	2011: Eye-browed Thrush	
334.	Cockatiel		343.	2012: Tahiti Petrel (P)	
335.	2004: Kelp Gull		344.	Common Starling	