

New Zealand Birds

by Bronwen Wall

*Ready
to Read*

Published 2016 by the Ministry of Education,
PO Box 1666, Wellington 6140, New Zealand.
www.education.govt.nz

All rights reserved.
Enquiries should be made to the publisher.

Publishing services: Lift Education E Tū
Editor: Bernadette Wilson
Designer: Simon Waterfield
Literacy Consultant: Kay Hancock
Consulting Editors: Hōne Apanui and Emeli Sione

ISBN 978 0 478 16677 4 (print)
ISBN 978 1 77663 518 4 (online)

Replacement copies may be ordered from Ministry of Education Customer Services,
online at www.thechair.co.nz
by email: orders@thechair.minedu.govt.nz
or freephone 0800 660 662
Please quote item number 16677.

The teacher support material (TSM) and audio for Ready to Read texts
can be found online at www.readytoread.tki.org.nz

pīwakawaka (pee-wah-kah-wah-kah): fantail
kererū (keh-reh-roo): New Zealand pigeon
kārearea (car-reh-ah-reh-ah): New Zealand falcon
kea (keh-ah): mountain parrot
tūi (too-ee): parson bird or songbird
ruru (roo-roo): morepork or owl
kiwi (kee-wee)
takahē (tah-kah-heh): swamp hen

For more support with pronunciation, go to www.readytoread.tki.org.nz
to hear an audio version of the text.

New Zealand Birds

by **Bronwen Wall**

Contents

2 New Zealand birds

3 Pīwakawaka

4 Kererū

5 Kārearea

6 Kea

8 Tūi

9 Ruru

10 Kiwi

11 Takahē

12 Many different birds

New Zealand birds

Some of the birds we see in New Zealand can also be found in other countries, but some of our birds are **endemic**. That means they are found *only* in New Zealand.

These are some of our endemic New Zealand birds.

Pīwakawaka

Kererū

Kārearea

Kea

Tūī

Ruru

Takahē

Kiwi

Pīwakawaka

Pīwakawaka are small, but they have long tail feathers. Pīwakawaka spread their tails into a fan. This helps them balance and turn quickly when they fly.

We also call these birds fantails. Can you see why?

Kererū

Kererū are big and heavy. They swoop through the trees looking for berries, fruit, flowers, and leaves to eat.

Sometimes kererū eat too much, and they get too heavy to fly properly.

Sometimes kererū get confused by reflections and they crash into windows!

Kārearea

Kārearea are fierce hunters. They have powerful claws. Sometimes they catch **prey** that is bigger than they are! They hunt mostly birds, even big, fat birds like kererū. They also catch lizards, big insects like grasshoppers, and small animals like rabbits.

Kārearea can fly as fast as a car.

Kea

Kea are parrots.

They live in the mountains and play in the snow.

Kea use their toes and beaks to hold things and climb trees.

Kea have four toes on each foot. Two toes point forwards, and two toes point backwards.

Kea are clever and curious.

They like to explore and try new things.

But kea can be a big nuisance because they can rip tents and damage cars.

Sometimes kea hang upside down to look in windows.

Tūi

Tūi are clever birds, too. They can copy sounds, like the songs of other birds, the ringtones of phones, and even the words that people say.

You can often see and hear tūi in kōwhai trees.

Adult tūi have a tuft of white feathers on their throats.

Ruru

Ruru are owls. They are **nocturnal**. They sleep in the day and hunt at night. Ruru have big eyes that help them see in the dark. They fly silently, looking and listening for prey.

Ruru mostly eat big insects like wētā and beetles. They also eat mice and small birds.

Kiwi

Kiwi can't fly at all. They have wings, but their wings are too short to help them fly.

Kiwi are nocturnal, like ruru. At night, they hunt for food like worms, crickets, and wētā.

Kiwi feathers look like hair.

Kiwi use the **nostrils** at the end of their long beaks to smell their prey.

Takahē

Takahē have wings, but they can't fly. They live on the ground.

Takahē mostly eat tussock grass. They use their strong red beaks to cut into the bottom juicy part of the grass.

Living on the ground is dangerous for takahē. They are hunted by animals like stoats. There are not many takahē left. They are **endangered**.

Many different birds

In New Zealand,
we have big birds and small birds,
night birds and day birds,
birds that eat fruit
and birds that eat meat.
We have brightly coloured birds,
cheeky birds, and clever birds.

Look around you.
What birds can you see?

Acknowledgments

The Ministry of Education and Lift Education would like to thank Dr Colin Miskelly, Curator Vertebrates, Museum of New Zealand Te Papa Tongarewa, and the staff of Ngā Manu Nature Reserve, Waikanae for sharing their knowledge of New Zealand birds.

Text copyright © Crown 2016

The images on the following pages are copyright © Crown 2016: 4–7 and 10 (cartoon illustrations) by Giselle Clarkson cover (top centre), contents page, 2, 4, 12 (kererū), and contents page and 12 (takahē) by Simon Waterfield

The images on the following pages are used under a Creative Commons licence (CC BY 2.0):
cover (main image) by Richard Ashurst from <https://flic.kr/p/bAw4D7>
cover (top left), contents page, and 2 (kea), and 6–7 (centre) by Evan Goldenberg from <https://flic.kr/p/81w4HE>
cover (top right), contents page, 2, and 9 (ruru) by Russell Chilton from <https://flic.kr/p/esU643>
contents page, 2, and 5 (kārearea) by Gregory “Slobirdr” Smith from <https://flic.kr/p/DpZq99>
contents page, 2 and 8 (tūi in tree) by Les Williams from <https://flic.kr/p/DqZXcf>
6 (bottom) by AllWays Rental NZ from <https://flic.kr/p/8iXn8b>;
7 (top right) by Rosino from <https://flic.kr/p/7VRLkL>
8 (bottom) by Matt Binns from <https://flic.kr/p/472Yg5>
12 (kea) by Mark Whatmough from <https://flic.kr/p/7ueP6u>

The images on the following pages are used with permission: contents page and 2 (pīwakawaka, kiwi); 3; 10; 12 (ruru, pīwakawaka) copyright © Ngā Manu Nature Reserve, Waikanae 11 copyright © Brendon Doran

This book is for students to read and enjoy after they have become very familiar with the big book during many shared reading sessions.

Scan the QR code or use the short URL to go directly to an audio recording of this book.

New Zealand Birds

bit.ly/2CvTqdO

[New Zealand](https://www.govt.nz/) Government

