

Summary off Birds seen at Wyalkatchem Township, and / or WTP.

Atlas' Bird Numbers		Surveys Dates Year of Surveys	1.01.1988	24.09.1994 (Shire)	26.10.2014	2.05.2015	30.04 - 2.05.2015	29.06.2016 ^	10.02.2017 ^	13.02.2017 ^	28.03.2017 ^	5.04.2017 ^	6.06.2017 ^	26.06.2017 ^	31.01.2018 ^	13.02.2018 ^	2.05.2018 ^	24.07.2018 ^
			88	94	14	2015	16	2017				2018						
BA#	Common Name	Scientific Name																
213	Pink-eared Duck	<i>Malacorhynchus membranaceus</i>						6	4	2								
207	Australian Shelduck	<i>Tadorna tadornoides</i>			X	X	X	1	3	2	2	8	2	2	12	28	4	2
212	Australasian Shoveler	<i>Spatula rhynchotis</i>							2			2						
208	Pacific Black Duck	<i>Anas superciliosa</i>				X	X	5		7		2	2	6	2	2	3	2
211	Grey Teal	<i>Anas gracilis</i>			X	X	X	44	11	30	57	56	86	30	39	28	109	26
217	Musk Duck	<i>Biziura lobata</i>			X			1	1	1	1	1	1	1	1	1	1	
202	Australian Wood Duck	<i>Chenonetta jubata</i>			X	X	X			14	4			2		2		
061	Australasian Grebe	<i>Tachybaptus novaehollandiae</i>			X	X	X	8			2	2		4	5	4	5	
062	Hoary-headed Grebe	<i>Poliiocephalus poliocephalus</i>			X	X	X		2	1			2				4	
957	Rock Dove	<i>Columba livia</i>	X										20					
988	Laughing Dove	<i>Streptopelia senegalensis</i>			X								1		2		1	
034	Common Bronzewing	<i>Phaps chalcoptera</i>		X	X													
043	Crested Pigeon	<i>Ocyphaps lophotes</i>	X	X	X	X	X			2	11		3	2	5		4	
342	Horsfield's Bronze-Cuckoo	<i>Chalcites basalis</i>		X														
059	Eurasian Coot	<i>Fulica atra</i>				X	X	1	1	1	1	1	1	1	1			1
146	Pied (Black-winged) Stilt	<i>Himantopus leucocephalus</i>			X	X	X								14	5	11	
144	Black-fronted Dotterel	<i>Elseyornis melanops</i>				X	X				2	2	2	4	2			
014	Painted Button-quail	<i>Turnix varius</i>		X														
189	White-necked Heron	<i>Ardea pacifica</i>							1									
188	White-faced Heron	<i>Egretta novaehollandiae</i>															2	
224	Wedge-tailed Eagle	<i>Aquila audax</i>		X		X	X					1						
225	Little Eagle	<i>Hieraaetus morphnoides</i>		X														
228	Whistling Kite	<i>Haliastur sphenurus</i>		X														
329	Rainbow Bee-eater	<i>Merops ornatus</i>	X															
326	Sacred Kingfisher	<i>Todiramphus sanctus</i>			X						1							
240	Nankeen Kestrel	<i>Falco cenchroides</i>	X															
235	Australian Hobby	<i>Falco longipennis</i>			X													
239	Brown Falcon	<i>Falco berigora</i>		X										1				
264	Red-tailed Black-Cockatoo	<i>Calyptorhynchus banksii</i>			X										3			
795	Western Corella	<i>Cacatua pastinator</i>			X													
271	Little Corella	<i>Cacatua sanguinea</i>				X	X						210	4		##	35	
273	Galah	<i>Eolophus roseicapilla</i>	X	X	X			50	5		2		8	2			5	
296	Mulga Parrot	<i>Psephotellus varius</i>	X															
294	Australian Ringneck	<i>Barnardius zonarius</i>	X	X	X	X	X		10		4		5	5	4	3		4
536	Variiegated Fairy-wren	<i>Malurus lamberti</i>		X														
597	Brown Honeyeater	<i>Lichmera indistincta</i>		X	X	X	X				2	4	2				2	1
617	White-eared Honeyeater	<i>Nesoptilotis leucotis</i>	X															
583	Brown-headed Honeyeater	<i>Melithreptus brevirostris</i>	X															
448	White-fronted Chat	<i>Epthianura albifrons</i>		X														
640	Spiny-cheeked Honeyeater	<i>Acanthagenys rufogularis</i>		X	X	X	X							6			2	1
638	Red Wattlebird	<i>Anthochaera carunculata</i>											1					
608	Singing Honeyeater	<i>Gavicalis virescens</i>	X		X	X	X	1	4	1	2	3	2	4	5	2	3	3
594	White-fronted Honeyeater	<i>Purnella albifrons</i>									1	3						
635	Yellow-throated Miner	<i>Manorina flavigula</i>			X	X	X				6		8	6				
976	Striated Pardalote	<i>Pardalotus striatus</i>	X	X		X	X				1			2	1			
463	Western Gerygone	<i>Gerygone fusca</i>	X	X														
465	Weebill	<i>Smicrornis brevirostris</i>	X	X	X	X	X						4					
486	Yellow-rumped Thornbill	<i>Acanthiza chrysorrhoa</i>	X								4			2				
481	Chestnut-rumped Thornbill	<i>Acanthiza uropygialis</i>	X														14	
445	White-browed Babbler	<i>Pomatostomus superciliosus</i>	X	X	X	X	X											

Summary off Birds seen at Wyalkatchem Township, and / or WTP.

Atlas' Bird Numbers		Surveys Dates	1.01.1988	24.09.1994 (Shire)	26.10.2014	2.05.2015	30.04 - 2.05.2015	29.06.2016 ^	10.02.2017 ^	13.02.2017 ^	28.03.2017 ^	5.04.2017 ^	6.06.2017 ^	26.06.2017 ^	31.01.2018 ^	13.02.2018 ^	2.05.2018 ^	24.07.2018 ^
		Year of Surveys	88	94	14	2015		16	2017					2018				
BA#	Common Name	Scientific Name																
549	Varied Sittella	<i>Daphoenositta chrysoptera</i>	X															
424	Black-faced Cuckooshrike	<i>Coracina novaehollandiae</i>	X		X	X	X				3		1					
430	White-winged Triller	<i>Lalage tricolor</i>	X	X														
401	Rufous Whistler	<i>Pachycephala rufiventris</i>	X	X		X	X											
408	Grey Shrike-thrush	<i>Colluricincla harmonica</i>	X	X	X												1	
419	Crested Bellbird	<i>Oreoica gutturalis</i>		X														
705	Australian Magpie	<i>Gymnorhina tibicen</i>		X	X	X	X	1	4	2	3		3	2	18	7		
700	Pied Butcherbird	<i>Cracticus nigrogularis</i>				X	X		1		2	1	1					4
702	Grey Butcherbird	<i>Cracticus torquatus</i>			X									1				
546	Black-faced Woodswallow	<i>Artamus cinereus</i>	X	X							3						3	
364	Willie Wagtail	<i>Rhipidura leucophrys</i>	X	X	X	X	X	5	4	2	4	2	1	2	3	2	2	
361	Grey Fantail	<i>Rhipidura albiscapa</i>		X					1									
691	Little Crow	<i>Corvus bennetti</i>						1										
930	Australian Raven	<i>Corvus coronoides</i>	X	X		X	X	1	4	2	1	3	6		5	5	17	2
415	Magpie-lark	<i>Grallina cyanoleuca</i>		X	X	X	X		4	4	2	2		4	2	2	5	
381	Red-capped Robin	<i>Petroica goodenovii</i>	X	X										2				1
377	Jacky Winter	<i>Microeca fascinans</i>	X															
394	Western Yellow Robin	<i>Eopsaltria griseogularis</i>	X															
653	Zebra Finch	<i>Taeniopygia guttata</i>				X	X											37
647	Australasian Pipit	<i>Anthus novaeseelandiae</i>		X														
508	Brown Songlark	<i>Cincloramphus cruralis</i>	X	X														
509	Rufous Songlark	<i>Cincloramphus mathewsi</i>			X													
358	White-backed Swallow	<i>Cheramoeca leucosterna</i>			X									21				
359	Tree Martin	<i>Petrochelidon nigricans</i>	X		X			1	7				1	25	6		12	1
357	Welcome Swallow	<i>Hirundo neoxena</i>		X	X	X	X	1			1			11	4		9	4
Total Birds Seen			29	32	32	29	29	127	69	71	116	99	360	197	119	104	##	93
Total Species Seen = 75			29	32	32	29	29	15	18	14	23	18	20	28	21	14	22	16
Legend :			Visits															
Summer			Winter															
Autumn			Spring															
^ Denotes Water Treatment Plant (WTP) ONLY																		
X = Denotes count not taken, so use X as 1 sighting																		

