

	Common Name	Scientific Name
1	Black Swan	<i>Cygnus atratus</i>
2	Maned Duck	<i>Chenonetta jubata</i>
3	Pacific Black Duck	<i>Anas superciliosa</i>
4	Gray Teal	<i>Anas gracilis</i>
5	Chestnut Teal	<i>Anas castanea</i>
6	Pink-eared Duck	<i>Malacorhynchus membranaceus</i>
7	Brown Quail	<i>Synoicus ypsilophorus</i>
8	Stubble Quail	<i>Coturnix pectoralis</i>
9	Australasian Grebe	<i>Tachybaptus novaehollandiae</i>
10	Rock Pigeon	<i>Columba livia</i>
11	White-headed Pigeon	<i>Columba leucomela</i>
12	African Collared-Dove	<i>Streptopelia roseogrisea</i>
13	Spotted Dove	<i>Spilopelia chinensis</i>
14	Laughing Dove	<i>Spilopelia senegalensis</i>
15	Brown Cuckoo-Dove	<i>Macropygia phasianella</i>
16	Pacific Emerald Dove	<i>Chalcophaps longirostris</i>
17	Common Bronzewing	<i>Phaps chalcoptera</i>
18	Brush Bronzewing	<i>Phaps elegans</i>
19	Crested Pigeon	<i>Ocyphaps lophotes</i>
20	Wonga Pigeon	<i>Leucosarcia melanoleuca</i>
21	Diamond Dove	<i>Geopelia cuneata</i>
22	Peaceful Dove	<i>Geopelia placida</i>
23	Bar-shouldered Dove	<i>Geopelia humeralis</i>
24	Wompoo Fruit-Dove	<i>Ptilinopus magnificus</i>
25	Superb Fruit-Dove	<i>Ptilinopus superbus</i>
26	Rose-crowned Fruit-Dove	<i>Ptilinopus regina</i>
27	Topknot Pigeon	<i>Lopholaimus antarcticus</i>
28	Pheasant Coucal	<i>Centropus phasianinus</i>
29	Pacific Koel	<i>Eudynamys orientalis</i>
30	Channel-billed Cuckoo	<i>Scythrops novaehollandiae</i>
31	Horsfield's Bronze-Cuckoo	<i>Chrysococcyx basalis</i>
32	Black-eared Cuckoo	<i>Chrysococcyx osculans</i>
33	Shining Bronze-Cuckoo	<i>Chrysococcyx lucidus</i>
34	Little Bronze-Cuckoo	<i>Chrysococcyx minutillus</i>
35	Pallid Cuckoo	<i>Cacomantis pallidus</i>
36	Fan-tailed Cuckoo	<i>Cacomantis flabelliformis</i>
37	Brush Cuckoo	<i>Cacomantis variolosus</i>
38	Oriental Cuckoo	<i>Cuculus optatus</i>
39	Tawny Frogmouth	<i>Podargus strigoides</i>
40	Papuan Frogmouth	<i>Podargus papuensis</i>
41	White-throated Nightjar	<i>Eurostopodus mystacalis</i>

42	Australian Owlet-nightjar	<i>Aegotheles cristatus</i>
43	White-throated Needletail	<i>Hirundapus caudacutus</i>
44	Australian Swiftlet	<i>Aerodramus terraereginae</i>
45	Pacific Swift	<i>Apus pacificus</i>
46	Lewin's Rail	<i>Lewinia pectoralis</i>
47	Buff-banded Rail	<i>Gallirallus philippensis</i>
48	Western Swamphen	<i>Porphyrio porphyrio</i>
49	Bush Thick-knee	<i>Burhinus grallarius</i>
50	Black-bellied Plover	<i>Pluvialis squatarola</i>
51	Masked Lapwing	<i>Vanellus miles</i>
52	Black-fronted Dotterel	<i>Euseyornis melanops</i>
53	Painted Buttonquail	<i>Turnix varius</i>
54	Little Buttonquail	<i>Turnix velox</i>
55	Silver Gull	<i>Chroicocephalus novaehollandiae</i>
56	Great Crested Tern	<i>Thalasseus bergii</i>
57	Fairy Prion	<i>Pachyptila turtur</i>
58	Short-tailed Shearwater	<i>Ardenna tenuirostris</i>
59	Common Diving-Petrel	<i>Pelecanoides urinatrix</i>
60	Australasian Darter	<i>Anhinga novaehollandiae</i>
61	Australian Pelican	<i>Pelecanus conspicillatus</i>
62	Black-backed Bittern	<i>Ixobrychus dubius</i>
63	Cattle Egret	<i>Bubulcus ibis</i>
64	Australian Ibis	<i>Threskiornis molucca</i>
65	Gray Goshawk	<i>Accipiter novaehollandiae</i>
66	Brown Goshawk	<i>Accipiter fasciatus</i>
67	Collared Sparrowhawk	<i>Accipiter cirrocephalus</i>
68	Whistling Kite	<i>Haliastur sphenurus</i>
69	Barn Owl	<i>Tyto alba</i>
70	Southern Boobook	<i>Ninox boobook</i>
71	Tasmanian Boobook	<i>Ninox leucopsis</i>
72	Azure Kingfisher	<i>Ceyx azureus</i>
73	Little Kingfisher	<i>Ceyx pusillus</i>
74	Laughing Kookaburra	<i>Dacelo novaeguineae</i>
75	Forest Kingfisher	<i>Todiramphus macleayii</i>
76	Sacred Kingfisher	<i>Todiramphus sanctus</i>
77	Buff-breasted Paradise-Kingfisher	<i>Tanysiptera sylvia</i>
78	Rainbow Bee-eater	<i>Merops ornatus</i>
79	Dollarbird	<i>Eurystomus orientalis</i>
80	Nankeen Kestrel	<i>Falco cenchroides</i>
81	Australian Hobby	<i>Falco longipennis</i>
82	Brown Falcon	<i>Falco berigora</i>
83	Peregrine Falcon	<i>Falco peregrinus</i>

84	Yellow-tailed Black-Cockatoo	<i>Zanda funerea</i>
85	Gang-gang Cockatoo	<i>Callocephalon fimbriatum</i>
86	Galah	<i>Eolophus roseicapilla</i>
87	Long-billed Corella	<i>Cacatua tenuirostris</i>
88	Sulphur-crested Cockatoo	<i>Cacatua galerita</i>
89	Superb Parrot	<i>Polytelis swainsonii</i>
90	Australian King-Parrot	<i>Alisterus scapularis</i>
91	Ground Parrot	<i>Pezoporus wallicus</i>
92	Turquoise Parrot	<i>Neophema pulchella</i>
93	Swift Parrot	<i>Lathamus discolor</i>
94	Australian Ringneck	<i>Barnardius zonarius</i>
95	Crimson Rosella	<i>Platycercus elegans</i>
96	Eastern Rosella	<i>Platycercus eximius</i>
97	Pale-headed Rosella	<i>Platycercus adscitus</i>
98	Red-rumped Parrot	<i>Psephotus haematonotus</i>
99	Mulga Parrot	<i>Psephotus varius</i>
100	Budgerigar	<i>Melopsittacus undulatus</i>
101	Scaly-breasted Lorikeet	<i>Trichoglossus chlorolepidotus</i>
102	Rainbow Lorikeet	<i>Trichoglossus moluccanus</i>
103	Blue-breasted Pitta	<i>Erythropitta erythrogaster</i>
104	Noisy Pitta	<i>Pitta versicolor</i>
105	Black-eared Catbird	<i>Ailuroedus melanotis</i>
106	Green Catbird	<i>Ailuroedus crassirostris</i>
107	Tooth-billed Bowerbird	<i>Scenopoetes dentirostris</i>
108	Regent Bowerbird	<i>Sericulus chrysocephalus</i>
109	Satin Bowerbird	<i>Ptilonorhynchus violaceus</i>
110	White-throated Treecreeper	<i>Cormobates leucophaea</i>
111	Gray Grasswren	<i>Amytornis barbatus</i>
112	Superb Fairywren	<i>Malurus cyaneus</i>
113	Eastern Spinebill	<i>Acanthorhynchus tenuirostris</i>
114	Western Spinebill	<i>Acanthorhynchus superciliosus</i>
115	Lewin's Honeyeater	<i>Meliphaga lewinii</i>
116	Graceful Honeyeater	<i>Microptilotis gracilis</i>
117	Yellow-faced Honeyeater	<i>Caligavis chrysops</i>
118	Yellow-tufted Honeyeater	<i>Lichenostomus melanops</i>
119	Bell Miner	<i>Manorina melanophrys</i>
120	Noisy Miner	<i>Manorina melanocephala</i>
121	Yellow-throated Miner	<i>Manorina flavigula</i>
122	Little Wattlebird	<i>Anthochaera chrysoptera</i>
123	Red Wattlebird	<i>Anthochaera carunculata</i>
124	Varied Honeyeater	<i>Gavicalis versicolor</i>
125	Singing Honeyeater	<i>Gavicalis virescens</i>

126	White-plumed Honeyeater	<i>Ptilotula penicillata</i>
127	Gibber Chat	<i>Ashbyia lovensis</i>
128	Dusky Myzomela	<i>Myzomela obscura</i>
129	Scarlet Myzomela	<i>Myzomela sanguinolenta</i>
130	Brown Honeyeater	<i>Lichmera indistincta</i>
131	Crescent Honeyeater	<i>Phylidonyris pyrrhopterus</i>
132	New Holland Honeyeater	<i>Phylidonyris novaehollandiae</i>
133	White-cheeked Honeyeater	<i>Phylidonyris niger</i>
134	White-eared Honeyeater	<i>Nesoptilotis leucotis</i>
135	Blue-faced Honeyeater	<i>Entomyzon cyanotis</i>
136	White-naped Honeyeater	<i>Melithreptus lunatus</i>
137	Brown-headed Honeyeater	<i>Melithreptus brevirostris</i>
138	Black-chinned Honeyeater	<i>Melithreptus gularis</i>
139	Strong-billed Honeyeater	<i>Melithreptus validirostris</i>
140	Little Friarbird	<i>Philemon citreogularis</i>
141	Noisy Friarbird	<i>Philemon corniculatus</i>
142	Eastern Bristlebird	<i>Dasyornis brachypterus</i>
143	Spotted Pardalote	<i>Pardalotus punctatus</i>
144	Striated Pardalote	<i>Pardalotus striatus</i>
145	Pilotbird	<i>Pycnoptilus floccosus</i>
146	White-browed Scrubwren	<i>Sericornis frontalis</i>
147	Brown Thornbill	<i>Acanthiza pusilla</i>
148	Inland Thornbill	<i>Acanthiza apicalis</i>
149	Striated Thornbill	<i>Acanthiza lineata</i>
150	Gray-crowned Babbler	<i>Pomatostomus temporalis</i>
151	Chowchilla	<i>Orthonyx spaldingii</i>
152	Spotted Quail-thrush	<i>Cinclosoma punctatum</i>
153	Black-faced Cuckooshrike	<i>Coracina novaehollandiae</i>
154	White-bellied Cuckooshrike	<i>Coracina papuensis</i>
155	White-winged Triller	<i>Lalage tricolor</i>
156	Varied Triller	<i>Lalage leucomela</i>
157	Common Cicadabird	<i>Edolisoma tenuirostre</i>
158	Gray Shrikethrush	<i>Colluricincla harmonica</i>
159	Olive Whistler	<i>Pachycephala olivacea</i>
160	Golden Whistler	<i>Pachycephala pectoralis</i>
161	Gray Whistler	<i>Pachycephala simplex</i>
162	Rufous Whistler	<i>Pachycephala rufiventris</i>
163	Olive-backed Oriole	<i>Oriolus sagittatus</i>
164	Australasian Figbird	<i>Sphecotheres vieilloti</i>
165	White-breasted Woodswallow	<i>Artamus leucorhynchus</i>
166	Dusky Woodswallow	<i>Artamus cyanopterus</i>
167	Gray Butcherbird	<i>Cracticus torquatus</i>

168	Pied Butcherbird	<i>Cracticus nigrogularis</i>
169	Australian Magpie	<i>Gymnorhina tibicen</i>
170	Pied Currawong	<i>Strepera graculina</i>
171	Gray Currawong	<i>Strepera versicolor</i>
172	Willie-wagtail	<i>Rhipidura leucophrys</i>
173	Rufous Fantail	<i>Rhipidura rufifrons</i>
174	Gray Fantail	<i>Rhipidura albiscapa</i>
175	New Zealand Fantail	<i>Rhipidura fuliginosa</i>
176	Spangled Drongo	<i>Dicrurus bracteatus</i>
177	Paradise Riflebird	<i>Ptiloris paradiseus</i>
178	Victoria's Riflebird	<i>Ptiloris victoriae</i>
179	Black-faced Monarch	<i>Monarcha melanopsis</i>
180	Magpie-lark	<i>Grallina cyanoleuca</i>
181	Torresian Crow	<i>Corvus orru</i>
182	Little Crow	<i>Corvus bennetti</i>
183	Australian Raven	<i>Corvus coronoides</i>
184	Little Raven	<i>Corvus mellori</i>
185	Jacky-winter	<i>Microeca fascinans</i>
186	Flame Robin	<i>Petroica phoenicea</i>
187	Rose Robin	<i>Petroica rosea</i>
188	Eastern Yellow Robin	<i>Eopsaltria australis</i>
189	Golden-headed Cisticola	<i>Cisticola exilis</i>
190	Australian Reed Warbler	<i>Acrocephalus australis</i>
191	Rufous Songlark	<i>Cincloramphus mathewsi</i>
192	Welcome Swallow	<i>Hirundo neoxena</i>
193	White-backed Swallow	<i>Cheramoeca leucosterna</i>
194	Silvereeye	<i>Zosterops lateralis</i>
195	Metallic Starling	<i>Aplonis metallica</i>
196	European Starling	<i>Sturnus vulgaris</i>
197	Common Myna	<i>Acridotheres tristis</i>
198	Bassian Thrush	<i>Zoothera lunulata</i>
199	Russet-tailed Thrush	<i>Zoothera heinei</i>
200	Song Thrush	<i>Turdus philomelos</i>
201	Eurasian Blackbird	<i>Turdus merula</i>
202	Mistletoebird	<i>Dicaeum hirundinaceum</i>
203	Diamond Firetail	<i>Stagonopleura guttata</i>
204	Beautiful Firetail	<i>Stagonopleura bella</i>
205	Red-browed Firetail	<i>Neochmia temporalis</i>
206	Double-barred Finch	<i>Stizoptera bichenovii</i>
207	Zebra Finch	<i>Taeniopygia guttata</i>
208	Chestnut-breasted Munia	<i>Lonchura castaneothorax</i>
209	House Sparrow	<i>Passer domesticus</i>

210	European Goldfinch	<i>Carduelis carduelis</i>
211	Green Rosella	<i>Platycercus caledonicus</i>
212	Double-eyed Fig-Parrot	<i>Cyclopsitta diophthalma</i>
213	Little Lorikeet	<i>Parvipsitta pusilla</i>
214	Purple-crowned Lorikeet	<i>Parvipsitta porphyrocephala</i>
215	Musk Lorikeet	<i>Glossopsitta concinna</i>
216	Red-whiskered Bulbul	<i>Pycnonotus jocosus</i>