Birds of Hobsons Bay's Coastline

birds are in our nature

Introduction

Welcome to the Birds of Hobsons Bay's Coastline booklet

This booklet aims to help you identify Hobsons Bay's resident and migratory shorebirds, along with some of our more familiar coastline birds and seabirds. Sadly, for a lot of these beautiful birds, their inland and coastal wetland habitats are under pressure, which has resulted in a decline in numbers for some species.

Hobsons Bay has over 20 kms of beaches and foreshore areas. It also has significant coastal wetlands, five creek systems, remnant native grasslands, and important flora and fauna habitats. These habitats are important feeding, sheltering and sometimes breeding grounds for many of the birds in this booklet.

What can we do?

Responsible behaviour around these areas is important in ensuring shorebirds can feed and breed naturally. Actions that you can take include:

- Contain and restrain pets from accessing important shorebird and waterbird habitat.
- Avoid excessive disturbance through noise and visitation where shorebirds and waterbirds are frequenting.
- Raise awareness with relatives, colleagues and friends.
- Respect habitat by disposing of litter appropriately and picking up after pets.
- Join one of the many local environmental volunteer community groups in Hobsons Bay.
- Eliminate using pesticides where possible.
- Adhering to signage within our reserves and foreshore areas.
- Participate in one of BirdLife Australia's monitoring programs (see pages 33 - 35).

We hope this booklet will inspire you to go and discover birds in wetlands across Hobsons Bay, and join in their conservation through monitoring. Please enter your bird count data online at: http://birdata.birdlife.org.au

Bird identification

This booklet covers 46 bird species that occur regularly along the Hobsons Bay coastline. A further 15 uncommon species are outlined on page 32. For easier identification we have included ID tips for each species.

Bird species are split into three major groups of similar species to make navigating the pages a little faster. Please note some species could easily be classified under multiple of these groups. A detailed index is also located at the back of this booklet.

Wetland birds

Pages 5-18

Shorebirds

Pages 19-27

Seabirds

Pages 27-31

Key to descriptions

Size

Identification tips

Habitat description

Migrant: Breeds outside Australia

Resident: Breeds in Australia

bp

Breeding plumage

nbp

Non-breeding plumage

Juv.

Juvenile

Threatened species status from Environment Protection and Biodiversity Conservation Act 1999 (as of January 2018)

AUSTRALIAN PELICAN Pelecanus conspicillatus

- ← 170cm
- i Unmistakable. Fishes in groups
- Freshwater and coastal wetlands

BLACK SWANCygnus atratus

- ← 1.2m
- i Unmistakable. Often in pairs
- Freshwater and coastal wetlands

LITTLE BLACK CORMORANT

Phalacrocorax sulcirostris

- ↔ 61cm
- |i| Often seen in big flocks

GREAT CORMORANT *Phalacrocorax carbo*

- Usually found alone. Largest Australian Cormorant
- Marine and freshwater

LITTLE PIED CORMORANT

Microcarbo melanoleucos

PIED CORMORANT Phalacrocorax varius

Travels in V formation sometimes in groups of thousands

Marine and freshwater

AUSTRALASIAN DARTER

Anhinga novaehollandiae

- **i** Swims very low in water often only with head and neck showing
- Marine and freshwater

PACIFIC BLACK DUCK Anas superciliosa

→ 53cm

 $\left| i \right|$ Also called Black Duck

GREY TEALAnas gracilis

- Female and male identical. Difficult to distinguish from female Chestnut Teal
- Freshwater but can be on sea. More common inland than Chestnut Teal

CHESTNUT TEAL Anas castanea

- i Calls also very similar to Grey Teal
- Freshwater, tidal flats. More common near coast than Grey Teal

HOARY-HEADED GREBEPoliocephalus poliocephalus

- → 29cm
- i Sits high in the water.

 Has a more upright posture than the Australasian Grebe

Freshwater

EURASIAN COOT Fulica atra

- → 37cm
- Frequently swimming, diving. Sometimes feeding on land

Freshwater, pastures and parks

AUSTRALIAN SPOTTED CRAKE

Porzana fluminea

- ← 21cm
- i Most common crake, but not often seen
- Well vegetated freshwater wetlands

SPOTLESS CRAKE Porzana tabuensis

- → 19cm
- i Rare. Single, sharp 'kek' call. Also explosive purrings, from mid-July to December
- Well vegetated freshwater and coastal wetlands

BUFF-BANDED RAILGallirallus philippensis

- Usually secretive but can become habituated at man-made lakes
- Freshwater and coastal lagoons

WHITE-FACED HERON Egretta novaehollandiae

breeding season

pastures and drains

Freshwater and coastal wetlands,

EASTERN GREAT EGRET

Ardea alba modesta

LITTLE EGRET *Ardea garzetta*

i Smallest Australian egret

Freshwater and marine

AUSTRALIAN WHITE IBIS

Threskiornis molucca

- → 70cm
- |i| Can be seen in large flocks

Freshwater, marine and pastures, fields. Scavanges in parks and tips

STRAW-NECKED IBIS

Threskiornis spinicollis

i Can be seen in large flocks

Freshwater, marine and pastures, fields, dry grasslands

ROYAL SPOONBILL Platalea regia

- → 77cm
- i Distinct side-to-side movement when feeding
- Freshwater and coastal lagoons

YELLOW-BILLED SPOONBILL Platalea flavipes

- *i* Distinct side-to-side movement when feeding
- Freshwater and coastal lagoons

BANDED STILT Cladorhynchus leucocephalus

- → 39cm
- White back and wingbar in flight

Saline lakes and saltpans

PIED STILT Himantopus leucocephalus

→ 37cm

i All-black wings in flight

Saline and freshwater wetlands. Coastal intertidal zones

RED-NECKED AVOCET

Recurvirostra novaehollandiae

- i Saline lakes and saltpans. Freshwater wetlands. Coastal intertidal zones
- Feeds in shallow water, rapidly sweeping bill from side to side

MASKED LAPWING Vanellus miles

- Large, noisy and often aggressive plover
- Short grass habitats, wetland edges, and modified urban environments

BLACK-FRONTED DOTTEREL Elsevornis melanops

- → 17cm
- i Often in pairs or family groups
- Dry margins of freshwater wetlands. Farm dams

RED-KNEED DOTTEREL Erythrogonys cinctus

- → 18cm
- i May sometimes swim whilst foraging
- Margins of inland freshwater wetlands including temporary shallows after rain

RED-CAPPED PLOVER

Charadrius ruficapillus

- → 15cm
- **i** Bobs head nervously, darting and stopping abruptly
- Sandy beaches, bare margins of inland and coastal wetlands

DOUBLE-BANDED PLOVER Charadrius bicinctus

Double bands still evident in non-breeding plumage

- **↔** 19cm
- Species occurs in Australia between February and August
- Coastal mudflats
 Sandy intertidal zones
 Bare margins of inland and
 coastal wetlands
 Wet pastures

Key	
Bird watching locations	•
Bird hide	
Car park	
Toilets	
Public parkland	•
Gate	
Walking/cycling trail	-
Train line and stations	1.1

Birdwatching locations

Coastal birdwatching locations of Hobsons Bay.

1 Stony Creek Park

The jetty under the Westgate Bridge is a unique experience with views across saltmarsh and white mangrove habitats. This secluded and tranquil area provides respite for humans and birds from the neighbouring hustle and bustle of suburbia. Our larger waterbirds like the Cormorants, Herons and Egrets are the major bird attractions here.

2 Sandy Point and Riverside Spit Reserve

Greenwich Bay surrounded by The Strand foreshore and Sandy Point Reserve has always been a haven for Black Swans and Cormorants and when the tide is low small waders like Red-capped Plovers can be found along the sand spit at the end of Sandy Point. The Sandy Point Nature Reserve itself is a common place to see and hear birds, like the Superb Fairy-wren.

3 Point Gellibrand

The rocky outcrops and rock pools along the area fronting Point Gellibrand Coastal Park are home to a great variety of waterbirds. All sizes of waterbirds can be found here including the larger White-faced Herons, smaller Eurasian Coots and tiny uncommon waders.

4 Rifle Range/Jawbone Reserve

The lakes in this area are a refuge for a vast array of ducks and water fowl along with our larger iconic species like Pelicans and Spoonbills. Freckled, Bluebilled and Pink-eared Ducks are all odd visitors to this area, which is rapidly colonised in times of drought. Tern species are also frequently observed.

5 Paisley Challis Wetlands

These areas are best visited when the tide is low and the sand flats are exposed. Pelicans, Swans, Cormorants, and Teals are common all year round. In the warmer months look out for the smaller waders that have made the trip over from Alaska and Siberia to feed up before heading home again in Autumn.

6 Altona Coastal Park

The sand flats here link up directly with the Paisley Challis Wetlands attracting our wading birds like the resident Pied Stilt and our summer visitor from Siberia, the Red-necked Stint. Access is via the Hobsons Bay, Bay Trail.

7 Seaholme Foreshore

The rocky outcrops here provide great roosting spots for Cormorants, Terns and Pelicans. Being on the Bay Trail ensures good access to this viewing point.

8 Laverton Creek

When the tide is out you can spot Pied and Sooty Oystercatchers between Altona Pier and the Laverton Creek mouth. Small lagoons which have recently formed along the spit of sand from the Laverton Creek mouth, are ideal habitat for all wading birds. This area is growing in popularity with migratory birds, especially those that are found in the adjacent Ramsar site – Cheetham wetlands.

Truganina Park

The Truganina Park wetlands make for a great starting point with resident waterbirds commonly found in the lakes. Numerous woodland birds can also be spotted in and around the vegetation surrounding the area. You may even spot a bird of prey soaring overhead including Swamp Harrier, Brown Falcon and Black-shouldered Kite.

10 Truganina Swamp

A Melbourne Water Site of Biodiversity Significance is Truganina Swamp. This is a large but quiet area, which is home to many different bird species feeding in amongst the coastal saltmarsh vegetation.

11 Skeleton Creek

At the Cheetham wetlands wading shorebirds can be seen by following the Bay Trail to the Pedestrian Bridge, and as you move upstream numerous other wetland and woodland species can be found.

COMMON SANDPIPER

Actitis hypoleucos

- → 20cm
- *i* Found singly. Bobs tail constantly
- Margins of coastal or inland wetlands

CURLEW SANDPIPER Calidris ferruginea

CRITICALLY ENDANGERED

→ 20cm

 $\overline{m{i}}$ Oil-pump head movement

Coastal intertidal zones. Inland saline and freshwater marshes

SHARP-TAILED SANDPIPER

Calidris acuminata

- → 20cm
- i Migrant, nests in Siberia tundra
- Coastal intertidal zones Inland saline and freshwater marshes

RED-NECKED STINT Calidris ruficollis

- ←) 21cm
- i Often in large flocks. Common and widespread
- Coastal intertidal zones Inland saline and freshwater marshes

AUSTRALIAN PIED OYSTERCATCHER Haematopus longirostris

Black-and-white plumage Thick red bill

← 46cm

- i Young have a black bill tip
- Coastal mudflats Sandy intertidal zones

SOOTY OYSTERCATCHER Haematopus fuliginosus

Thick red bill All-black plumage

Shorebird/Seabird

LITTLE PENGUIN Eudyptula minor

i Also known as Fairy Penguin. Noisy when returns to shore

- → 91cm
- (i) Can breed in huge colonies. Distinct dive bombing fishing technique
- Strictly ocean, large estuaries and bays

SHORT-TAILED SHEARWATER Ardenna tenuirostris

- ← 45cm
- (i) Can be seen in huge flocks at sea.

 Migrate to Antarctic edge to feed.
- Marine

SILVER GULL Chroicocephalus novaehollandiae

- ← 40cm
- i Please do not feed. An overpopulation of Silver Gulls threatens beach-nesting birds
- Freshwater and coastal wetlands, beaches, parks, pastures and tips

PACIFIC GULL Larus pacificus

- ← 63cm
- $m{i}$ Juv. have chocolate brown plumage and large bill
- Coastal shorelines

CASPIAN TERN Sterna caspia

- → 52cm
- |i| Patrols beach line sometimes hovers before diving into water
- Marine, coastal

COMMON TERN Sterna hirundo

- → 35cm
- *i* Migrates to Australia in non-breeding season
- Coastal

- Usually in flocks patrolling back and forth over wetlands
- Freshwater, marshes, estuaries

- ← 46cm
- i May be in mixed flocks with other terns and gulls
- Estuaries and marine

Uncommon species

In addition to the 46 species shown in this guide, each year a number of uncommon shorebird, waterbird and seabird-species are detected in Hobsons Bay by keen observers. These are species which do not occur in Hobsons Bay on a regular basis, and in most cases, have only ever been recorded a small number of times. These species have not been illustrated here to avoid confusion; however observers should be aware that there is the chance that individuals of the following species may turn up at any time.

For further information on these species, please consult your Australian bird field guide of choice.

Common name	Scientific name
Arctic Jaeger	Stercorarius parasiticus
Bar-tailed Godwit	Limosa lapponica
Black-tailed Godwit	Limosa limosa
Eastern Curlew	Numenius madagascariensis
Fairy Prion	Pachyptila turtur
Fluttering Shearwater	Puffinus gavia
Great Knot	Calidris tenuirostris
Grey Plover	Pluvialis squatarola
Latham's Snipe	Gallinago hardwickii
Nankeen Night-heron	Nycticorax caledonicus
Pacific Golden Plover	Pluvialis fulva
Red Knot	Calidris canutus
Swamp Harrier	Circus approximans
Whistling Kite	Haliastur sphenurus
White-bellied Sea-eagle	Haliaeetus leucogaster

Migratory Shorebird Program

BirdLife Australia volunteers and staff, including Special Interest Group members from the Australasian Wader Studies Group (AWSG), have conducted surveys at key **Shorebird Areas** in Australia since 1981 as part of the **Australian Shorebird Monitoring Program** (previously Shorebirds 2020). Shorebird count data aids conservation by highlighting populations trends and identifying threats to shorebirds.

Across Australia, volunteers now survey 530 key Shorebird Areas each year. The main Shorebird Count is held between November and February, when migratory shorebird numbers are at their peak.

Shorebird population monitoring data is entered, stored, and managed in the **Birdata** portal, and can be uploaded while in the field through the dedicated Birdata app (available from the App store or Google Play).

In addition to collecting population data, we are keen to gain a better understanding of what puts shorebirds at risk in Australia. Information on human activity can be recorded in Birdata and allow us to relate fluctuations in shorebird numbers to the type and frequency of disturbance. This can improve applications of the count data and help with conservation planning and wetland management.

Shorebird Count data is extremely valuable in influencing land management and on ground conservation actions to protect migratory shorebirds and their habitats. Regardless of whether you are a beginner or an expert birdwatcher, we welcome your help in collecting these valuable data.

For more information on Shorebird Counts and how to get involved as a volunteer, contact the Migratory Shorebird Program at shorebirds@birdlife.org.au or visit our website www.birdlife.org.au/shorebirds.

Making your counts count

A Long Term National Bird Monitoring Project

The Atlas of Australian Birds is one of BirdLife Australia's greatest resources, allowing the organisation to track changes in birds across the country. Since 1998 a dedicated band of over 10,000 volunteers have amassed close to one million surveys, comprising over 15 million bird records.

Important uses of the data collected include:

- The State of Australia's Birds report series: tracking trends in bird populations and their health
- Action Plan of Australian Birds: assessment and recovery action summaries for all Australian birds
- Important Bird and Biodiversity Areas: data collection and reporting on Australia's vast IBA network

If you want to put your birdwatching skills to good use and help conserve Australia's birds, please contact the Birdata team via atlas@birdlife.org.au or load your bird surveys directly into the Birdata App, available from the website: http://birdata.birdlife.org.au.au

Key Biodiversity Areas

Key Biodiversity Areas (KBAs) are the focal sites for BirdLife Australia's biodiversity conservation work. They are identified and monitored by the BirdLife International partnership according to global scientific criteria. There are over 300 KBAs across Australia. BirdLife Australia aims to take an annual snapshot of the threats and conservation actions through a yearly KBA Easter Health-check.

The data gathered are extremely valuable, and shows us where we need to focus our conservation work. For each KBA, the Health-check is conducted by a registered KBA 'Guardian', who are assigned to a specific KBA. The role of the Guardian is open to anyone with environmental knowledge and an interest in conservation and does not require extensive bird ID skills.

If you are interested in KBAs or in becoming a Guardian, please visit http://birdlife.org.au/projects/KBA or contact the national program manager on kba@birdlife.org.au

Cheetham & Altona KBA

Australasian Wader Studies Group

Migration research and leg-flags

The Australasian Wader Studies Group (AWSG) was formed in 1981 and is now a Special Interest Group of BirdLife Australia, which focuses on research on 'waders', or shorebirds, in Australia and throughout their migration routes in the Asia-Pacific. The wader flagging program has revolutionised wader migration studies. The program started in Australia in 1990, and a flagging protocol has been developed for the East Asian-Australasian Flyway, which enables any country, or in some cases regions within a country, to join the scheme.

The "flag" is a small coloured plastic band with a tab on the end. Flags can be placed either on the upper part of the leg (the tibia), the lower (the tarsus), or both upper and lower. Flags can also be engraved with a alphanumerical code. Easily seen by an observer, it means that, unlike with banding/ringing, the bird does not have to be re-caught to find out in which region it has been banded and when.

The table opposite lists the colours of the flags being placed on shorebirds by countries following the EAAF flagging protocol. In most cases, the colour flag(s) is placed on the right leg, and the metal band on the left leg. However the leg on which the flag(s) are located is not critical in determining the flagging origin of the bird. Some birds may also have coloured bands (rings) as well as flags for special projects. The position of these bands and which leg they are on, is important. The colour combinations have been carefully coordinated to ensure that all researchers throughout the Flyway benefit from the program, and do not confuse other people's research (and their own) by not following the protocol.

If you observe a flagged shorebird during any survey or field outing, please take special note of the colour, position, and engravings of the flags or rings on the bird, and enter the information along with a date and location into the BirdMark Portal. For further information or assistance, go to the website https://awsg.org.au/wader-flagging or email flagging@awsg.org.au. This will ensure that sightings will be reported to the original flagger promptly, and that no valuable records are lost. All flag observations will be acknowledged with a formal flag-sighting report containing a sighting history of the bird you have observed. You can also view additional combinations and information by visiting the EAAF Partnership website: http://eaaflyway.net

W www.awsg.org.au

facebook.com/AustralasianWaderStudiesGroup/

Flag combinations

Index

Name		Page
Avocet	Red-necked	17
Coot	Eurasian	10
Cormorant	Little Black	6
Cormorant	Great	6
Cormorant	Little Pied	7
Cormorant	Pied	7
Crake	Australian Spotted	11
Crake	Spotless	11
Darter	Australasian	8
Dotterel	Black-fronted	18
Dotterel	Red-kneed	18
Duck	Pacific Black	8
Egret	Eastern Great	13
Egret	Little	13
Ganet	Australasian	28
Grebe	Hoary-headed	10
Greenshank	Common	27
Gull	Pacific	29
Gull	Silver	29
	White-faced	12
Heron Ibis	Australian White	14
Ibis	Straw-necked	14
	Masked	14
Lapwing		
Oystercatcher	Australian Pied	26
Oystercatcher	Sooty	26
Pelican	Australian	5
Penguin	Little	27
Plover	Red-capped	19
Plover	Double-banded	19
Rail	Buff-Banded	12
Sandpiper	Common	24
Sandpiper	Curlew	24
Sandpiper	Sharp-tailed	25
Shearwater	Short-tailed	28
Spoonbill	Royal	15
Spoonbill	Yellow-billed	15
Stilt	Banded	16
Stilt	Black-winged	16
Stint	Red-necked	25
Swan	Black	5
Teal	Chestnut	9
Teal	Grey	9
Tern	Caspian	30
Tern	Common	30
Tern	Crested	31
Tern	Whiskered	31

The Birds of Hobsons Bay's Coastline has been compiled by Birdlife Australia's Nick Bradsworth with support from Caroline Wilson.

This booklet was developed by Hobsons Bay City Council as part of their joint partnership with the Port Philip and Westernport Catchment Management Authority as part of the Federal funded Ramsar Protection Program.

For more information or if you are interested in volunteering visit birdlife.org.au, call 1300 730 075 or email info@birdlife.org.au

The illustrations in this booklet are from the Handbook of Australian, New Zealand, and Antarctic Birds, and non-breeding Whiskered Tern by Nicolas Day.

© BirdLife Australia 2018

This work is copyright. You may reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use or use within your organisation. Apart from any use as permitted under the Copyright Act 1968, all other rights are reserved. Requests and inquiries concerning reproduction and rights should be addressed to Commonwealth Copyright Administration, Attorney General's Department, National Circuit, Barton ACT 2600 or posted at http://ag.aglink.ag.gov.au/Copyright/CommonwealthCopyrightAdministration.

First published 2018 Updated and Reprinted 2021

ISBN: 978-0-9873140-7-9

BirdLife Australia

Suite 2-05, 60 Leicester Street, Carlton VIC 3053 T 03 9347 0757 | info@birdlife.org.au