Denham

Shark Bay World Heritage Discovery & Visitor Centre is well worthwhile. See Contacts panel.

Denham Lookout off the entrance road just south of town has waders, gulls and terns.

Sewage farm and water supply areas As with many remote or arid areas these often have interesting species not seen elsewhere in the area, such as Wood Sandpiper and duck species. They are Water Authority properties with restricted access, but views through the fence may be possible.

Seas, shores & islands

Visitors include Wedge-tailed Shearwater (summer), while winter visitors include Australasian Gannet. Wilson's Storm Petrel and perhaps Indian Yellownosed Albatross. Osprey, White-bellied Sea-Eagle, gulls and terns are among the birds that breed on the islands throughout the area. Try any of the local beaches between Little Lagoon and Nicholson Spit. The latter is a large sand / shell bar. There is a wader roost just north of a few sparse mangroves on the beach. A variety of species, along with cormorants, gulls and terns, can be found here.

For more information on less accessible islands see entry at end of sites.

Boolbardie Country Club (Shark Bay Golf Course) Phone Jill: 9948 3224

On Denham - Monkey Mia Rd, 9km from Denham. Please respect golfers, especially on club playing days (Sat & Wed afternoons). Keep an eye out for snakes too.

Vegetation includes shrubs and spinifex. Look for Emu, Banded Lapwing, Chiming Wedgebill, White-browed Scrubwren, Little Crow and honeveaters.

Banded Lapwing

2. **Eagle Bluff & Lagoon**

(approx 19km south of Denham) Access from Denham-Hamelin Rd. At the bluff there is an island off the point and a boardwalk. Osprey, Wedge-tailed Shearwater, ovstercatchers, cormorants, terns and gulls are all possible, maybe even Rock Parrot. The Lagoon (just north of Eagle Bluff and accessed from the Eagle Bluff Road) is tidal, easily accessible and has some interesting birds.

Birdwatching at Shark Bay

The Shire of Shark Bay includes the western-most point of Australia, Recognised as a World Heritage Area since 1991 for the significant history, geology and natural features. the area is the boundary of two major botanical regions: the acacia/mulga area to the north and the eucalyptdominated area to the south of Tamala. The wide range of habitats - ocean, mangroves, islands, coastal, salt lakes. mulga and scrub - support over 165 bird species. They include resident species, migratory waders and passage migrants. Many breed locally or on nearby islands.

Heritage Area, while Hamelin Pool Marine Nature Reserve is a smaller area on the east side of the bay. Further information is available at www.sharkbay.org.au The only town, Denham has accommodation and services. Other accommodation is available at Monkey Mia, Hamelin Pool and François Peron National Park, Visitor fees apply to reserves. A day pass is available or a holiday pass for up to 4 weeks.

Shark Bay Marine Park forms a major part of the World

Acknowledgements

Information: Nic Dunlop, Les George Local Contact: Les George (08) 9941 2217 Illustrations / photographs J McMullan and K Lightbody

Contacts (See specific entries also):

Shark Bay World Heritage Discovery & Visitor Centre: Phone (08) 9948 1590; Email sbdc@wa.gov.au

Dept of Biodiversity, Conservation & Attractions:

Phone (08) 9948 2226 (Hrs Mon-Fri 8:30-4:30) Email available via their website.

Visitors are welcome and a birdlist is available.

Guide No 6AB

Revised March 2018 All content is subject to copyright ©.

Queries to BirdLife Western Australia. BirdLife Western Australia members are offered a variety of activities and services including conservation and research .projects, excursions, campouts, surveys and social activities. There is also a library and books for sale at the office. To view the full range of bird guides visit the website.

Australia's voice for birds since 1901

BirdLife Australia is dedicated to achieving outstanding conservation results for our native birds and their habitats. With our specialised knowledge and the commitment of an Australia-wide network of volunteers and supporters, we are creating a bright future for Australia's birds.

birdlife.org.au

BirdLife Western Australia 167 Perry Lakes Drive, Floreat WA 6014 T 08 9383 7749 | wa@birdlife.org.au

birds are in our nature

Birdwatching around Shark Bay

3. Little Lagoon

A land-locked birrida, inundated by the sea several thousands of years ago. Surrounding shrubs provide habitat for many small birds such as Australasian Pipit, White-browed Scrubwren and Splendid, Variegated and White-winged Fairy-wrens. Accessible:

(a) from Stella Rowley Drive via unsealed 2WD track (turnaround available) to a shelter and mangrove areas along the creek. Best birding areas are along the creek, at the mouth of the creek or where it joins the lagoon and along the beach south of the creek mouth. Look for Common Sandpiper, Sacred Kingfisher and mangrove species such as Mangrove Grey Fantail, Yellow White-eye, and Striated Heron. (b) via Monkey Mia Rd for the east end of the lagoon, where there are facilities close to a shallow, clear pool which attracts swimmers, canoeists, fishermen and sail-boarders. Australian Pied Oystercatchers feed in the lagoon and Silver Gull is often present. Better as a coffee / lunch stop perhaps.

4. François Peron National Park

National Park and camping fees apply.

A large area that is accessible only by high clearance 4WD, although Peron Homestead can be reached by 2WD. Turn-off is approx. 4km from Denham, along the Monkey Mia Rd. There are some excellent mangrove areas such as Big Lagoon and Herald Bight, where waders may be seen. See map.

Malleefowl have been reintroduced to the peninsula and can still be seen. There are several campsites with limited facilities (no caravans), a small interpretive centre, which includes information on the Project Eden conservation project.

5. Monkey Mia

Park visitor fees apply

Dolphin Resort (Variety of accommodation options) (08) 9948 1320 reservations@racmonkeymia.com.au Visitor Centre for information: 9948 1366; open daily 7:00am-3:00. Ask for a bird list and walk trails. World famous for its Bottlenose Dolphins, Monkey Mia also has much to offer the keen birder. Start by looking in the car park for Western Grasswren and White-browed Babbler, and around the Visitor Centre for Australian Pelican, Pied Cormorant, White-plumed Honeyeater, Variegated and White-winged Fairy-wrens.

An easy 3km walk across coastal dunes is an excellent choice in the early morning.

The walk leads to red sand hills and a lookout, then on to a bird hide and the beach. Allow 2 to 3 hours as patience will often be needed for some of the shyer species. Look for Western Grasswren, White-winged and Variegated Fairy-wrens, Emu,

Chiming Wedgebill, Southern Scrub-robin and Crested Bellbird.

Western Grasswren

On the beach, a spit further to the right is worth exploring, especially in summer, for shorebirds and terns. Bar-tailed Godwit, Common Greenshank, Grey Plover, both Lesser and Greater Sand Plovers, Curlew Sandpiper, Ruddy Turnstone, Terek Sandpiper, Fairy Tern and Eastern Reef Egret are among possible sightings.

6. Hamelin Pool

Hamelin Pool Caravan Park and Hamelin Station Stay have a variety of options for accommodation and bird-watching in this area. Casual visits on the way to or from Denham are welcomed by both. For safety, if stopping along the way, please do not stray beyond sight of your vehicle. On arrival call at reception for permission and directions.

Chiming Wedgebill, Redthroat, Chestnut Quailthrush, Banded Lapwing, Hooded Robin, Chestnutrumped Thornbill, Southern Whiteface, babblers and honeyeaters are some species you might encounter.

(a) Hamelin Pool Caravan Park: (08) 9942 5905 hamelinpoolcaravanpark.com

Tearooms offer lunches, refreshments. Tours of the Old Telegraph Station are also offered (small fee applies) and there is access to ancient stromatolites (oldest living fossils in the world).

(b) Hamelin Station Stay: 08 9948 5145 hamelinoutbackstationstay@bushheritage.com.au Purchased by Bush Heritage Australia in 2015, this area is now managed for priority species. Over 100 species have been recorded here, including the threatened Western Grasswren. A lake provides extra species.

Further information on islands:

Redthroat

The following islands are not readily accessible but are important wildlife reserves.

<u>Dirk Hartog, Dorre and Bernier Islands</u> have breeding areas for Pied Cormorant, Osprey, White-bellied Sea-Eagle, Australian Pied Oystercatcher, Silver Gull and Caspian, Bridled & Fairy Terns. Dirk Hartog Island is home for the black and white form of the White-winged Fairy-wren, the rare sub species of both Southern Emu-wren and Variegated Fairy-wren as well as a variety of raptors.

Faure Island, owned and managed by Australian Wildlife Conservancy, has been used to restock several nationally threatened mammals. It is a Key Biodiversity Area and annual bird surveys are carried out to monitor the many species of seabirds and migratory shorebirds which use the mangroves, mudflats, cliffs, lagoons and heaths.

NB Some of the smaller islands in the gulfs have Australia's only white-bellied morph of the Wedgetailed Shearwater which may be confused with migrating Hutton's or Streaked Shearwaters.

Emus & Cassowaries		Oystercatchers			Albatrosses		
Emu	U	Australian Pied Oystercatcher	М		Shy Albatross	R	T Dirk Hartog Is
Ducks, Geese & Swans		Sooty Oystercatcher	R		Indian Yellow-nosed Albatross	R	T IA
Plumed Whistling Duck	R Hamelin Station	Stilts & Avocets				K	I IA
Pink-eared Duck	R Hamelin Station	Banded Stilt	R		Petrels & Shearwaters	_	
Black Swan	R	Red-necked Avocet	R		Southern Giant-Petrel	R	IA
Australian Shelduck	U	Pied Stilt	R		Wedge-tailed Shearwater	R	IA Dirk Hartog Is
Hardhead	R	Plovers, Dotterel and Lapwings			Flesh-footed Shearwater	R	T IA Dirk Hartog Is
Australasian Shoveler	R	Grey Plover	U	IA Mi Su	Hutton's Shearwater	R	T Dirk Hartog Is
Pacific Black Duck	R	Red-capped Plover	Μ		Pelican		_
Grey Teal	R	Lesser Sand Plover		T IA Mi Su	Australian Pelican	U	
Musk Duck	R	Greater Sand Plover	-	T IA Mi Su	Herons, Egrets & Bitterns	O	
Australian Wood Duck	R	Black-fronted Dotterel	R		, -	_	
Megapodes		Banded Lapwing	R		Nankeen Night-Heron	R	
Malleefowl	R T	Red-kneed Dotterel	R		Striated Heron	R	
Stubble Quail	R	Inland Dotterel Hamelin Station	R		Cattle Egret	R	IA
Brown Quail	R	Snipe, Sandpipers, Godwits, Curl	ew, Stints	s & Phalaropes	White-necked Heron	R	
Grebes		Whimbrel	R	IA	Great Egret	R	IA
Australasian Grebe	R	Bar-tailed Godwit	U T	ΓΙΑ	White-faced Heron	R	
Hoary-headed Grebe	R	Black-tailed Godwit	R C	O IA	Little Egret	R	
Great Crested Grebe	R	Ruddy Turnstone	U	IA	_	R	
Pigeons & Doves		Great Knot	R T	「 IA Mi Su	Eastern Reef Egret	K	
Rock Dove *	R	Red Knot	R T	「 IA Mi Su	Ibis & Spoonbills		
Laughing Dove *	U	Sharp-tailed Sandpiper	R	IA Mi Su	Australian White Ibis `	R	
Common Bronzewing	U	Curlew Sandpiper	R T	「 IA Mi Su	Straw-necked Ibis	R	
Crested Pigeon	M	Red-necked Stint	R	IA	Yellow-billed Spoonbill	R	
Diamond Dove	R	Sanderling	R	IA Mi Su	Glossy Ibis	R	IA
Peaceful Dove	R	Pintail Snipe Hamelin Station	R	IA Mi Su	Frigatebirds		
Cuckoos		Common Sandpiper	U	IA	Lesser Frigatebird	R	IA
Horsfield's Bronze-Cuckoo	U	Grey-tailed Tattler	U O) IA	Gannets & Boobies		
Black-eared Cuckoo	R	Common Greenshank	U	IA Mi Su	Australasian Gannet	R	
Pallid Cuckoo	R	Wood Sandpiper	R	IA Mi Su	Cormorants & Shags		
Bustards		Marsh Sandpiper	R	IA	Little Pied Cormorant	U	
Australian Bustard	R	Button-quail			Great Cormorant	R	
Frogmouths		Little Button-quail	R		Little Black Cormorant	R	
Tawny Frogmouth	R	Pratincoles			Pied Cormorant	М	
Eared Nightjars		Oriental Pratincole	R	IA	Darter		
Spotted Nightjar	R	Gulls, Terns & Noddies			Australasian Darter	R	
Owlet -nightjars		Silver Gull	С		Osprey		
Australian Owlet-nightjar	R	Pacific Gull	Μ		Osprey	U	IA
Swifts & Swiftlets		Sooty Tern	R		Eagles, Kites & Goshawk	Ü	,, ,
Fork-tailed swift	R IA	Bridled Tern	R	IA	Black-shouldered Kite	R	
Crakes, Rails & Swamphens		Little Tern	R	IA	Black-breasted Buzzard	R	
Buff-banded Rail	R Hamelin Station	Fairy Tern	U T	VU	Wedge-tailed Eagle	U	
Australian Spotted Crake	R Hamelin Station	Australian Gull-billed Tern	R		Little Eagle	R	
Spotless Crake	R	Caspian Tern	Μ	IA	Swamp Harrier	R	
Black-tailed Native-hen	R	Whiskered Tern	R		Spotted Harrier	R	
Eurasian Coot	R	Roseate Tern	R	IA	Brown Goshawk	Ü	
Cranes		Common Tern	R	IA	Collared Sparrowhawk	R	
Sarus Crane	R	Lesser Crested Tern	U	IA	White-bellied Sea-Eagle	Ü	
Brolga	R	Crested Tern	Μ		Whistling Kite	R	
Stone-curlews		Southern Storm-Petrels			Black Kite	R	
Bush Stone-curlew	R	Wilson's Storm-Petrel	R	IA	Zidok i kito	- 1	

Bird List Bird List

Masked Owls			Pardalotes	
Barn Owl	R		Striated Pardalote	R
Hawk -Owls			Thornbills & Gerygones	
Southern Boobook	R		Dusky Gerygone	R
Bee-eaters	• • •		Western Gerygone	R
Rainbow Bee-eater	R	IA	Weebill	R
Kingfishers		., .	Redthroat	Ü
Sacred Kingfisher	R		Rufous Fieldwren	Ü
Red-backed Kingfisher	R		White-browed Scrubwren	M
Falcons			Southern Whiteface	R
Nankeen Kestrel	М		Yellow-rumped Thornbill	R
Australian Hobby	R		Inland Thornbill	Ü
Brown Falcon	R		Chestnut-rumped Thornbill	R
Peregrine Falcon	R	OSP	Australian Babblers	TX.
Cockatoos & Corellas	10	331	Grey-crowned Babbler	R
Cockatiel	R		White-browed Babbler	M
Red-tailed Black-Cockatoo	R		Cuckoo-shrikes & Trillers	1*1
Galah	U		Black-faced Cuckoo-shrike	R
Little Corella	R		White-winged Triller	R
Parrots, Lorikeets & Rosellas	К		Quail-thrushes	IX
Mulga Parrot	D		Chestnut Quail-thrush	D
Australian Ringneck	R R		Chestnut Quali-thrush Chestnut-breasted Quail-thrush	R M
•	R			
Bourke's Parrot		H	Whistlers, Shrike-thrushes & Allie Rufous Whistler	
Elegant Parrot	R	Hamelin Station	Grey Shrike-thrush	R
Rock Parrot	R		•	R
Budgerigar	R		Australo-Papuan Bellbirds	M
Fairy-wrens, Emu-wrens & Grass			Crested Bellbird	М
Blue-breasted Fairy-wren	R		Whipbirds and Wedgebills	M
Variegated Fairy-wren	М		Chiming Wedgebill	M
Splendid Fairy-wren	R		Woodswallows, Currawongs, But	
White-winged Fairy-wren	M	_	Australian Magpie	U
Southern Emu-wren		T Dirk Hartog Is	Pied Butcherbird	R
Western Grasswren	М (0	Grey Butcherbird	U
Honeyeaters & Chats			Masked Woodswallow	U
Black Honeyeater	R		Black-faced Woodswallow	R
Brown Honeyeater	R		White-breasted Woodswallow	U
Pied Honeyeater	U			
Crimson Chat	R			-
Orange Chat	R			
roll kalen	Whit	e-fronted Chat	WI	nite-breasted Woodswallow
	7		Fantails Willie Wagtail	С
White-fronted Chat	U		Mangrove Grey Fantail	R
Spiny-cheeked Honeyeater	Ü		Grey Fantail	R
Red Wattlebird	R		Crows & Ravens	
Singing Honeyeater	C		Torresian Crow	R
Grey-fronted Honeyeater	R		Little Crow	C
White-plumed Honeveater	R		Australian Raven	R
White-fronted Honeyeater	Ü		Monarch & Flycatchers	-
Yellow-throated Miner	R		Magpie-lark	R
. c c. i i odcod i iii oi			. agpic lank	• •

Australian Robins		
Red-capped Robin	R	
Jacky Winter	R	Hamelin Station
Southern Scrub-robin	U	
Western Yellow Robin	R	
Hooded Robin	R	
Flowerpeckers		
Mistletoebird	R	
Weaver Finches		
Zebra Finch	U	
Pipits & Wagtails		
Australasian Pipit	U	
Larks		
Horsfield's Bushlark	R	
Grassbirds		
Brown Songlark	R	
Rufous Songlark	R	
Little Grassbird	R	
Reed-Warblers		
Australian Reed-Warbler	R	
Swallows & Martins		
White-backed swallow	U	
Fairy Martin	R	
Tree Martin	М	
Welcome Swallow	С	
White-eyes		
Yellow White-eye	R	
Silvereye	U	

BIRD LIST CODES

Abundance		Season				
C M U R	common mod. common uncommon rare	Su Summer Au Autumn Wi Winter Sp Spring				
Status						
* Mi N T	Introduced migratory nomadic threatened Endangered	IA Protected by International Agreement O Of conservation concern				
VU	Vulnerable	OSP Other specially protected				

Current Birdlife Australia names and taxonomic order applied