

Department of Agriculture and Food

Farmnote

Blackbird

Farmnote 60/2001

Replaces Farmnote 22/97

By David Westwood, Albany, and Marion Massam, Forrestfield

The introduced Common Blackbird (*Turdus merula*) is a pest in eastern Australia. It damages commercial fruit crops and may compete with native birds. The species is prohibited in Western Australia and individuals found here are destroyed.

Identification

The adult blackbird is about 250 mm long (including a 95 mm long tail) and weighs 100 grams.

The male is all black with a bright orange-yellow bill and eye ring, and brown-black legs. The female has dark brown upper parts and mottled, paler underparts which are red-brown in colour. The female also has a whitish chin and a yellow-brown bill and legs.

Juvenile blackbirds are lighter brown in colour than females, with more rufous mottled upper parts. Sub-adult males are brownish black with a black bill.

Figure 1: Male blackbird (Photo: T & P Gardner/Nature Focus)

Figure 2. Female blackbird (reproduced at smaller scale than male bird. (Photo: Brian Chudleigh/Nature Focus).

Figure 3: Nest of blackbird. (Photo: T & P Gardner/Nature Focus)

Size of blackbird compared with the Australian raven and laughing turtle dove.

Distribution

The blackbird occurs naturally in Eurasia and North Africa. It was introduced to Victoria before 1862, and spread throughout Victoria, Tasmania, southern New South Wales and eastern South Australia, but its range has only increased marginally over the last 20 years.

Distribution of the blackbird in Australia.
(From *Birds Australia*, Melbourne)

Behaviour

The male blackbird's distinctive song during the breeding season is loud and melodious with a flute-like quality. Males often sing from high perches. Both sexes produce a variety of other calls and can also mimic native birds.

The birds spend much of their time on the ground, walking or swiftly bounding with occasional flickering of the wings. Frequent pauses are made with the head tilted to one side as if listening.

Blackbirds often forage in the open, but as they are timid, cover is usually close by. When they forage in leaf litter under trees and bushes, they can sound like a person walking through the bush.

The blackbird's short flights are low and undulating, but fast and direct over open country. The tail is raised and fanned and the wings are drooped on landing.

Normally blackbirds are seen in ones or twos and both sexes are strongly territorial. They are also found in small groups when the young have just left the nest and are still being fed by the parents. The birds do not congregate in large flocks, but occasionally assemble in areas where fruit is ripening.

Habitat and food

The blackbird is found in gardens, orchards, thickets, the understoreys of wetter woodlands and forests and along timbered watercourses. Foods include insects, earthworms, molluscs, spiders and fruits.

Reproduction

The breeding season in eastern Australia occurs between September and January. The nest is a large shallow cup of dried plant material bound together with mud and is normally located one to two metres from the ground in dense vegetation. It may also be on the ground, high in a tree or in a building. The three to five eggs are blue-grey with red-brown spots. Incubation takes 13 days and the young leave the nest after another 13 days. Both adults attend the young. In extremely favourable conditions three broods can be raised in one season.

Damage

Blackbirds are considered pests because they damage a variety of soft fruits including berries, cherries, stone fruit and grapes. They are thought to spread weeds, such as blackberry. They cause damage in gardens and may compete with native birds for food and nesting sites.

Further information

If you see a bird which might be a blackbird, please contact the Department of Agriculture Ph (08) 9368 3333 or any country office. Freecall 1800 084 881, email info@agric.wa.gov.au.

Important Disclaimer

The Chief Executive Officer of the Department of Agriculture and Food and the State of Western Australia accept no liability whatsoever by reason of negligence or otherwise arising from the use or release of this information or any part of it.

For more information visit our web site www.agric.wa.gov.au