

Water Birds of the Loddon River


Photo: Andrew Leed

Australian White Ibis

(Threskiornis molucca)

NT

- The long deep croak call "Urgkk...urgkk" you may hear at the river isn't a frog, it's me!
- I have a long curved bill that helps me to dig for worms.
- I live in a large flock and wander wetlands and rivers looking for food.
- I roost in large trees at night and build my nest in the reeds.

Breeding: June - November, 2-5 eggs


Photo: Andrew Leed

Whistling Kite

(Haliastur sphenurus)

NT

- Up in the skies my whistling call "Peee-aa-rgh, ka ke-ki-kiki..." can be heard.
- I have dark brown wings which form the shape of an 'M' when I fly.
- I build large stick nests in the tallest tree close to water.
- I feed on dead animals and sometimes catch live prey.

Breeding: July - November, 2-3 eggs


Photo: Malcolm Brown

Purple Swamphen

(Porphyrio porphyrio)

NT

- "Kak...kak...kak!" - That's how I say 'hello' along the river.
- I am loud, colourful, territorial and one of the largest waterhens.
- After crashlanding into the water, I nest in reeds and graze on grass along the riverbank.
- I am omnivorous and feed on reeds, rushes, frogs, snails and even eggs. I also like ducklings when I can catch them.

Breeding: July - December, 3-8 eggs


Photo: Vanessa Murray

Yellow-billed Spoonbill

(Platalea flavipes)

NT

- I am usually a silent bird but if I'm scared I will clap my bill and softly grunt.
- I have a large yellow bill, which looks like a soup spoon!
- I can be found in large flocks and roost among the trees during the day.
- I feed in shallow water by using my large bill as a net to eat up water bugs and small fish.

Breeding: August - March, 2-3 eggs


Photo: Barry Hancock

Brolga

(Grus rubicunda)

Th

- I have a very loud call "Grruw...grruw" which you can hear from far away.
- I have a red head and long legs and I like to dance during the breeding season.
- I am part of a large flock that wander around wetlands and swamps.
- I feed in the water and eat all sorts of bugs and small fish.

Breeding: August - December, 2-4 eggs


Photo: Vanessa Murray


Nankeen Night Heron

(Nycticorax caledonicus)

Th

- "Croooock..." My deep croak voice is often heard at night.
- I have beautiful long white feathers that hang from my head.
- I am nocturnal and roost in well covered trees during the day.
- I feed on small fish, water bugs and grubs at night.

Breeding: September - January, 2-4 eggs


— Loddon River
 [Wetland symbol] Loddon Catchment
 [Wetland symbol] Wetlands
 [Tributary symbol] Main Tributaries

The North Central Catchment Management Authority acknowledges Aboriginal Traditional Owners within the region, their rich culture and spiritual connection to Country. We also recognise and acknowledge the contribution and interest of Aboriginal people and organisations in land and natural resource management.

The North Central Catchment Management Authority advises that this is not a complete list of species within the Loddon River. Please visit www.nccma.vic.gov.au to discover more about these amazing creatures.


This poster is part of a series funded by the Victorian Government's Large Scale River Restoration program.

NT Not Threatened Th Threatened En Endangered