

Attracting local birds to your garden

Environmentally important plants for birds

The plants listed here have been chosen for their value to birds for food, shelter or nesting. Take a walk in your local bushland and look at the plants local to your area, these are a fantastic food and shelter source for our birds!

Selecting a range of species that produce flowers and seeds throughout the year will ensure a year round food supply. Design quiet areas where birds can feel safe away from backyard noises, create layers and clumps of vegetation for protection and nesting.

Some suggested Australian plants for our birds are:

Food for Seed and Fruit eaters:

1. **Acacia** species including; *A. dealbata*, *A. howittii*, *A. implexa*
2. **Banksia** species including; *B. integrifolia*, *B. marginata*, *B. spinulosa*
3. **Bursaria spinosa** – Prickly Box
4. **Callitris rhomboidea** – Port Jackson Pine
5. **Casaurina crisata** – Black Oak
6. **Casuarina cunninghamiana** – River She Oak
7. **Correa reflexa** – Native Fuchsia
8. **Dianella** species including; *D. revoluta*, *D. tasmanica*
9. **Epacris impressa**
10. **Eremophilla maculata** – Spotted Emu Bush
11. **Eucalyptus** species
12. **Lomandra** species including: *L. longifolia*, *L. hystrix*
13. **Poa** species such as; *P. labillardieri*, *P. poiformis*, *P. seiberiana*
14. **Leptospermum lanigerum**
15. **Melia azedarach** var. *australasicus* – White Cedar
16. **Stipa** species – Rough Spear Grass
17. **Themeda australis** – Kangaroo Grass

Food for nectar eaters:

1. **Acacia pycnantha** – Golden Wattle
2. **Anigozanthus flavidus** – Kangaroo Paw
3. **Banksia** species including; *B. ericifolia*, *B. integrifolia*, *B. marginata*, *B. robur*, *B. spinulosa*, *B. serrata*
4. **Brachysema celsianum** – Swan River Pea
5. **Callistemon** species including; *C. citrinus*, *C. pallidus*, *C. viminalis*, *C. violaceus*
6. **Correa** species including; *C. 'Dusky Bells'*, *C. lawrenciana*, *C. reflexa*
7. **Epacris impressa**, **Epacris longifolia** – Fuchsia Heath
8. **Eremophila glabra** – Dwarf Emu Bush *Eremophila maculata* – Spotted Emu Bush
9. **Eucalyptus** species
10. **Grevillea** species including; *G. alpina*, *G. arenaria*, *G. aspleniifolia*, *G. iaspicula*, *G. juniperina*, *G. lavandulacea*, *G. longifolia*, *G. robusta*, *G. victoriae*
11. **Hakea** species including: *H. dactyloides*, *H. eriantha*, *H. laurina*, *H. salicifolia*
12. **Kunzea ambigua** – White Kunzea
13. **Melaleuca** species including; *M. armillaris*, *M. decussata*, *M. fulgens*, *M. lateritia*, *M. squarrosa*
14. **Melia azedarach** var. *australasicus* – White Cedar
15. **Leptospermum** species including: *L. rotundifolium*, *L. lanigerum*, *L. obovatum*
16. **Telopea** species including; *T. mongaensis*, *T. oreades*

Plants for shelter and nesting

1. **Acacia** species including; *A. boormanii*, *A. cultriformis*, *A. dealbata*, *A. decurrens*, *A. genistifolia*, *A. howittii*, *A. pravissima*, *A. siculiformis*, *A. triptera*
2. **Banksia serrata** – Old Man Banksia
3. **Callistemon citrinus** – Crimson Bottlebrush
4. **Callitris endlicheri** – Black Cypress Pine
5. **Casuarina cunninghamiana** – River She Oak
6. **Correa** species

7. ***Eucalyptus*** species
8. ***Grevillea*** species including; *G. arenaria*, *G. asplenifolia*, *G. 'Bonfire'*, *G. juniperina*,
9. ***Hakea decurrens*** – Pink Lace Hakea
10. ***Kunzea ambigua*** – White Kunzea
11. ***Melaleuca*** species including; *M. armillaris*, *M. lateritia*
12. ***Rhagodia spinescens*** – Salt Bush
13. **Grass** species including;
14. ***Poa*** species, *P Stipa* sp, *P Themeda* sp, *P Lomandra* sp.

Declining Bird Species in the A.C.T

Sadly, some of our local bird populations are in decline due to removal/destruction of habitat, predatory birds (including introduced bird species) and other predatory animals.

Most of the birds in this list are woodland species; we can help our feathered friends by revegetating cleared areas and planting trees and shrubs in our own gardens! Create shelter and nesting sites as well as providing food.

Some birds noted as being in decline are:

- Rufus Whistler
- Speckled Warbler
- Dusky Woodswallow
- Red-Capped Robin
- Diamond Firetail
- Hooded Robin
- Crested Shrike-Tit
- Restless Flycatcher
- Jacky Winter
- Eastern Yellow Robin
- Painted Button-Quail

