waterholes and spinitex grasslands. tormations, arid woodlands, sandy flats,

sandstone rock mont statidad of spectacular sbecies in a range home to 180 bird Australia is of Central desert landscape destination, The fantastic birding area is a its surrounding Alice Springs and

TO THE ALICE SPRINGS BIRDING TRAIL SICOME

insect repellent are recommended. protect you from the elements. Sunscreen and appropriate clothing, tootwear and hat to Fushie you drink plenty of water and have

conditions. well equipped for the sometimes harsh desert do not have mobile signal. Ensure you are Please note that some locations on this trail

roosts and important feeding sites. well back from nests and nesting colonies, the use of recordings or 'call-back' and keep Do not disturb or feed any of the wildlife. Limit

Keep to the marked tracks and obey all signage.

protection of these wonderful species. environments is of high importance for the future Making as little impact as possible in these The wellbeing of our birds is our top priority.

IMPORTANT INFORMATION

www.northernterritory.com/birding

ALICE SPRINGS TRAILS - WHERE TO GO AND WHAT TO SEE

1 OLIVE PINK BOTANIC GARDEN

TUNCKS ROAD. ALICE SPRINGS

The Olive Pink Botanic Garden is home to over 600 Central Australian plants as well as excellent birdwatching and wildlife viewing. A network of walking trails takes visitors around the garden which is a great place to see species such as Rainbow Bee-eater, White-plumed Honeyeater, Mistletoebird and Galah.

Top 3 Birds

☐Western Bowerbird □Grey-crowned Babbler □Australian Ringneck □Bonus: Southern Boobook

2 ALICE SPRINGS TELEGRAPH STATION HISTORICAL RESERVE HERBERT HERITAGE DRIVE

Located just 4km north of Alice Springs town centre, the Telegraph Station Historical Reserve is a picturesque place to immerse yourself in history and enjoy the outdoors. The extensive trails and varied terrain gives birdwatchers great opportunities to spot species such as Whistling Kite, White-browed Babbler and Masked Woodswallow.

Top 3 Birds

□Redthroat □Red-backed Kingfisher □Chestnut-rumped Thornbill □Bonus: Barn Owl

3 ILPARPA CLAYPANS CROWN LAND RESERVE ILPARPA ROAD, ILPARPA Just 15 minutes from the centre of Alice Springs, the Claypans is

accessible via an unmarked track off Ilparpa road towards the southwest corner of the Ilparpa Swamp Wildlife Protection Area. This location may provide you an opportunity to sight species such as Red-backed Kingfisher, White-eyed Duck, Galah and White-plumed Honeyeater.

Top 3 Birds

☐Major Mitchell's Cockatoo □Black-shouldered Kite ☐Mulga Parrot ☐Bonus: Spotted Nightjar

4 SIMPSONS GAP DARKEN DRIVE

Simpsons Gap is located in the Tioritia/West MacDonnell Nationa Park, just west of Alice Springs. The West Macs will draw you in with its majestic beauty and is a fantastic place to find amazing birds. Look for mountain dwellers, the Dusky Grasswren, and other species including Inland Thornbill, Grey Fantail, Southern Whiteface and Painted Finch.

Mulga Parrot © Jim Oatle

Top 3 Birds

□Dusky Grasswren □Peregrine Falcon □Red-capped Robin ☐Bonus: Grey-headed Honeveater

5 ALICE SPRINGS SEWAGE PONDS COMMONAGE ROAD, ILPARPA

If you have some extra time while in Alice Springs, a visit to the Ilparpa sewage ponds is not to be missed. Home to a variety of birds and an important staging point for migratory birds, the birdlife here is spectacular. Lookout for Pink Cockatoo, Grey Teal, Pied Stilt and Blackfronted Dotterel.

Top 3 Birds

□Red-necked Avocet □Pink-eared Duck □Red-capped Plover □Bonus: Orange Chat

*Access to this site is conditional All visitors must contact Tourism Central Australia for a list of accredited guides who can facilitate entry. Costs may apply.

Red-capped Plover © Mark Carter

HEADING FURTHER OUT OF ALICE SPRINGS? TAKE IN A COUPLE OF OTHER OUTSTANDING SPOTS ABOUT AN HOUR FROM THE CENTRE OF TOWN, IPLEASE NOTE THERE IS NO MOBILE

SIGNAL AT THESE LOCATIONS).

6 TREPHINA GORGE NATURE PARK

Trephina Gorge, an hour east of Alice Springs is noted for its sheer quartzite cliffs and gorges. The waterholes attract much wildlife and a diverse range of birds. Enjoy seeing species such as Painted Finch. Hooded Robin, Zebra Finch and Variegated Fairy-wren.

Top 3 Birds

□Painted Finch □Spinifexbird □Yellow-rumped Thornbill ☐Bonus: Golden-backed Honeyeater

7 ELLERY CREEK BIG HOLE

Ellery Creek Big Hole is a spectacular waterhole in the Tjoritja/West MacDonnell National Park, just 90kms west of Alice Springs. The walking tracks offer great opportunities to spot Black-shouldered Kite, Dusky Grasswren, Torresian Crow and Painted Finch.

Top 3 Birds

□Budgerigar □Australian Reed Warbler ☐Striated Pardalote □Bonus:Collared Goshawk

8 RAINBOW VALLEY CONSERVATION RESERVE

About 100km south of Alice Springs, Rainbow Valley Conservation Reserve has scenic sandstone bluffs and cliffs that are a photographers and birdwatchers delight. There are two walking tracks and several viewing platforms that provide the best views of Rainbow Valley. Look out for Pied Honeyeaters, White-winged Fairy-wren, Redthroat, Peregrine Falcon and Red-tailed Black-Cockatoo.

Top 3 Birds

□Crested Bellbird □Crimson Chat □Little Button-quail □Bonus bird: Little Eagle

Birds of Alice Springs Checklist

☐ Australasian Grebe ☐ Grey-headed Honeyeater ☐White-necked Heron ☐ White-plumed Honeyeater ☐White-faced Heron ☐ White-fronted Honeyeater ☐Black-fronted Dotterel ☐Spiny-cheeked Honeyeater Red-kneed Dotterel ☐ Grey Honeyeater ☐ Whistling Kite ☐ Black Kite ☐ Black Honeyeater ☐ Brown Honeveater ☐ Black Shouldered Kite ☐ Crimson Chat ☐ Black-breasted Buzzard ☐ Orange Chat ☐Brown Goshawk ☐ Red-browed Pardalote ☐ Collared Sparrowhawk ☐ Striated Pardalote ☐ Wedge-tailed Eagle Redthroat ☐ Grey Falcon ☐Western Gerygone ☐ Yellow-rumped Thornbill ☐ Black Falcon ☐ Brown Falcon ☐ Slaty-backed Thornbill ☐ Spinifex Pigeon ☐ Chestnut-rumped Thornbill □ Inland Thornbill ☐ Crested Pigeon Diamond Dove Southern Whiteface Horsfield's Bronze-Cuckoo ☐ Banded Whiteface Pallid Cuckoo ☐ White-browed Babbler ☐ Channelbilled Cuckoo ☐ Grey-crowned Babbler ☐Eastern Barn Owl ☐ Cinnamon Quail-thrush ☐ Southern Boobook ☐ Pied Butcherbird ☐ Tawny Frogmouth ☐ Masked Woodswallow ☐ Spotted Nightjar Black-faced Woodswallow ☐ Australian Owlet-nightjar ☐ Little Woodswallow Red-backed Kingfisher ☐Black-faced Cuckoo-shrike ☐Sacred Kingfisher ☐White-winged Triller Rainbow Bee-eater Rufous Whistler □ Nankeen Kestrel ☐ Grey Shrike-thrush ☐ Australian Hobby Crested Bellbird Galah Magpie-lark Red-tailed Black Cockatoo ☐ Little Crow ☐ Major Mitchell's Cockatoo ☐ Torresian Crow Cockatiel Red-capped Robin ☐ Australian (Pt Lincoln) Ringneck Hooded Robin ☐Mulga Parrot ☐ Fairy Martin Budgerigar ☐Tree Martin ■Bourke's Parrot ☐ Spinifexbird ☐Western Bowerbird ☐ Mistletoebird ☐ Splendid Fairy-wren Zebra Finch ☐ White-winged Fairy-wren Painted Finch □ Variegated Fairy-wren ☐ Australasian Pipit Rufous-crowned Emu-wren Red-necked Avocet □ Dusky Grasswren Red-capped Plover ☐Pied Honeyeater ☐ Spotted Crake ☐ Singing Honeyeater

