

The weather may be cooling down but
there is plenty going on at Tarra-Bulga
National Park. Look out for more
information about the upcoming events
soon.

Lyrebird Numbers Up, Brush
Bronze-wing Population
Explodes! Remote Camera
Results 2014

We have now been using remote
cameras within the park to monitor wildlife
for over three years. The table below
shows results adjusted for the number of
days cameras have been active in the
field. We currently have eight cameras
that are moved around to different sites
on a regular basis. As of January
2015 the cameras had spent a combined
total of over 5000 days in the field and
were triggered by animal movements
over 10,000 times.

The results show a number of interesting
trends. For mammals most species have
not varied much in the frequency of
sightings over the 3 years with a few
exceptions. There was a large jump in
Koala sightings in 2014 most were at one
site where a Koala developed a routine of
passing by every couple of days. Feral
Cat numbers have risen each year.

There has been a massive jump in the
numbers of birds that the cameras are
detecting. The number of Lyrebirds

passing cameras have doubled each
year. Bassian Thrush (Zoothera lunulata)
sightings increased around 600% in 2014
and Brush Bronze-wing numbers
skyrocketed from only 15 sightings in
2013 up to 404. Crimson Rosellas,
Eastern Whipbirds, Pilotbirds and
Common Blackbirds all had a significant
rise in detection. Two smaller species
the White-browed Scrubwren and the
Superb Fairy Wren were also
'captured' more often.

Figure 1 Brush Bronzewing on Remote Camera.

A reason for the jump in bird
numbers may be due to camera
placement. One site used in 2014
was very popular for ground dwelling bird,
however this does not fully explain the
rise, other camera sites were used in both
years and showed a big increase ground
dwelling birds from 2013. Fox control
efforts in recent years may also be a
factor helping the bird numbers increase.
Our results have picked up a small rise in
Fox numbers over the last few years. As
our monitoring continues, time will tell if

Friends of Tarra-Bulga National
Park Newsletter
Winter 2015

Upcoming Events

20th June - Tree Guard Construction

18th July ï Planting Day (Diaper Tk)

19th August ï Planting Day (Grand Ridge Rd)

12th September - AGM

Incorporation number A0031385X

www.friendsoftarrabulga.org.au

Email: friendsoftarrabulga@gmail.com

Phone: 0488 035 314

http://www.friendsoftarrabulga.org.au/
mailto:friendsoftarrabulga@gmail.com

this greater abundance of bird sightings
will be maintained.

Working Bee Report (Tutsan and
Sycamore Maple)

On Saturday March the 21st we held our
first working bee of the year, unusually
Rangerless our group of volunteers
including new members Martin and
Bernadette went in to continue work on a

large infestation of Tutsan which we have
targeted to bring under control. A large
portion of the site had been sprayed in
the previous week by contractors. As the
plants had only been recently sprayed
there were no signs of death and the only
way we could tell if a plant had been
treated or not was to find small traces of a
blue marker dye that was used with the
spray. After some exploration we found
areas on the outskirts of the infestation
that had not yet been treated and we set
to work cutting off the stems close to the
ground and painting the cut area with
herbicide gel.

Figure 2: Updatde: Tutsan a month after spraying

now showing signs of herbicide spray.

Pleasing that there were no Sycamore
Maple seedlings to be found, it is a weed
that we have been working to eliminate
from this site for a number of years now.
This is the first working bee the group has
had that has specifically targeted Tutsan,
with the help of the contractors to get us
started we will now regularly work on this
site with the aim of reducing the cover of
Tutsan and promoting native vegetation
to take its place. The next scheduled date
here is October 10th.

The funding for the contractors was
provided by a Communities for Nature
grant that we obtained for this project.
The grant also provided for some new
weeding tools (photograph below) for our
group to help us with our ongoing efforts
to control weeds at this site and other
locations. We will be back at this site later
in the year. Thanks to Pam and David P
for putting on an awesome BBQ for the
workers, which has become an annual
tradition.

Species 2012 2013 2014

Antechinus 54 73 59

Bassian Thrush 136 135 639

Brown Gerygone 0 0 1

Brown Thornbill 0 2 0

Brush Bronzewing 2 15 404

Brushtail Possum 176 171 169

Common Blackbird 19 10 125

Common Bronzewing 0 1 4

Crimson Rosella 5 5 195

Dog 0 1 1

Eastern Whipbird 21 14 98

Eastern Yellow Robin 2 3 8

Echidna 16 16 43

Fantail, Grey 0 2 0

Fantail, Rufous 2 2 5

Feral Cat 16 33 64

Fox 131 220 230

Grey Currawong 5 11 16

Grey Shrike-Thrush 2 3 6

Human 0 0 1

Koala 2 9 81

Kookaburra 0 6 3

Large Mammal -

Unidentifiable 33 16 29

Long Nosed Bandicoot 197 81 185

Lyrebird 319 618 1239

Magpie 2 0 0

Olive Whistler 5 9 5

Pied Currawong 2 4 7

Pilotbird 14 35 93

Rabbit 126 39 24

Rattus Species 82 146 152

Raven Species 0 1 3

Ring-tailed Possum 5 58 20

Satin Bowerbird 14 5 2

Small Mammal -

Unidentifiable 47 67 44

Sugar Glider 0 3 1

Superb Fairy-wren 2 3 45

Swamp Wallaby 513 947 761

Tawny Frogmouth 0 0 2

Unidentifiable Bird 103 101 119

Wedge tailted Eagle 2 0 0

White Throated Tree-

creeper 0 0 3White-browed

Scrubwren 61 49 181

Wombat 138 160 120

Figure 3: Our new weeding gear!

Diaper Track Site April 18th.

Another working bee with a small but
cheerful crew, despite overcast conditions
making things a bit Leechy. We walked
into our project site along Diaper Tk to do
some follow up weeding, maintenance
and preparation for our planting day
coming up there on July 18th. Craig set to
work cutting tracks through the scrub so
we can get in to plant more overstorey.

Figure 4: Martin, Bernadette and Eddie

surrounded by scrub.

The rest of us concentrated on searching
for Sycamore Maple seedlings to pull and
at the same time check on the health of
last years plantings. Most of the Mt Ash
planted were doing great although in
many cases the wire mesh tree guards
had been bent at the base due to either
Wallabies or Wombats cannoning in to
them.

Figure 5. Mt Ash planted last year going great.

It was encouraging to see that some
planted tree seedlings (mainly on the
higher part of the site) that had not been
guarded but hidden amongst Snowy
Daisy Bush or fallen branches had
evaded Wallabies and were starting to
take off.

Figure 6 Seedling hidden among daisy bush has

emerged!

There were some guarded plants that had
died from natural causes or from their
guards being damaged and in these
cases the guards were repaired and new
trees planted.

Figure 7 Pixies Parasols - Mycena interuppta on a

Maple stump at the Diaper Tk site.

Due the damp conditions we headed
back to the visitors centre to have lunch
happy with the progress being made in
transforming this site.

2015 Lyrebird Survey Report

We always cross our fingers and hope for

favourable conditions on the morning of

our annual Lyrebird Survey which this

year was held on Saturday May 30th.

This year there was no rain but

unfortunately the wind was up and noisy

gusts were swirling through the canopy.

The logistics of getting a large crew of

volunteers up and ready to participate at

6.15am means that we canôt afford to be

flexible with our dates so it is a matter of

carry on regardless. This year we had 22

volunteers turn up for the count, with

most people pairing up, we were able to

cover 12 out of our 16 monitoring

stations, as is often the case the 4

stations in the southern section of our

count area were left out.

Figure 8 Lyrebird Monitoring Station #4

Volunteers did a great job of arriving by

6.15 and by the time instructions were

given and stations allocated it was still a

rush to get into position. I found that the

sun was rising and some birds had

started calling a few minutes before I

made it to my monitoring point at 6.55am.

The next ½ hour was spent listening out

for birds, at our site we could hear calling

from three directions and once bearings

were taken and noted we just settled in

and enjoyed the surrounds. I noted some

noisy Yellow-tailed Black Cockatoos

moving in the canopy overhead as well as

the odd loud crack from randomly

scattered Eastern Whipbirds may

potentially cause confusion for novice

counters. Once our time was up we

headed back along the track and soon

came across a live sighting of a female

Lyrebird (or perhaps a juvenile male?)

wandering along the path.

Back at the guest house we once again

had a great breakfast (thanks to Torben

and Pam). After all the monitoring sheets

were handed in it was time to analyse the

results. The number of birds detected this

year was down, although hopefully this is

not cause for alarm; the survey relies on

hearing the calls and the background

noise of the wind makes them more

difficult to detect. We definitely had 4

male birds calling in the survey area with

one other likely one. Instances where it

was noted that birds were calling very

close to monitoring stations, helped to

identify some of the Lyrebird locations

with certainty.

Figure 9 - Lyrebird captured via remote camera.

A big thank you to everyone who made

the effort to drag themselves out of bed

so early and travel up to Balook to help

out, your efforts to help conduct our

annual surveys and monitor the local

Lyrebird population is very much

appreciated. Also thank you to our

Ranger Craig who does a fantastic job

setting up the monitoring stations and

organising the troops. At the start of the

count Craig pointed out that this was our

20th Annual Lyrebird Survey and that he

had attended every one. Next year will be

a big one (our 21st). A map showing the

results of this years count can be found

on our website.

New Display Boards

Thanks to a grant from Wellington Shire
along with cash contributions from
ourselves as well as Parks Victoria we
are now the proud owners of five new
display boards in the visitors centre. They
feature a newly designed Information
panels about Cool Temperate Rainforest
as well as a reprint of the history themed
panels (the old ones had become faded).
They look like a great new addition so be
sure to check them out next time you get
the opportunity.

Figure 10 - New Display Panels

Guard Construction Day
 Our next activity is on Saturday 20th of June

where we will be constructing tree guards out

of wire mesh ready for our planting days

oming up in July and August. Meet at the

visitors centre at 9.30am. BYO lunch.

Figure 11 - Craig with a couple of wire mesh tree

guards.

Contributions:

Any interesting photos taken in the park
or other items of interest would be
gratefully accepted. They could be used
in the newsletter, or on our website or
Facebook, email then to
friendsoftarrabulga@gmail.com or post
on our Facebook page
www.facebook.com/TarraBulgaNP

Contact Details:

David Akers: 5189 1330, 0488 035 314
or e-mail dakers@activ8.net.au
(President)

Ranger Craig Campbell: 5196 6166
(Park Office), 5172 2508 (Traralgon
Office), or e-mail
cjcampbe@parks.vic.gov.au (Park Postal
Address is: 1652a Bulga Park Rd, Balook
3971)

Pam Pattison: 5196 6140 or email
balook01@bigpond.com (Volunteer
Roster, Treasurer)

Website Address:
www.friendsoftarrabulga.org.au
Facebook:
www.facebook.com/tarrabulga
Twitter:
https://twitter.com/TarraBulgaNP

2015 Memberships now due

I would like to remind everyone that the
Annual Subscriptions for 2015 are now due:
$10 an individual, and $15 a family (two or
more people). Our Treasurer is Pam
Pattison, and cheques payable to the
Friends of Tarra-Bulga National Park Inc.
can be sent to Pam (c/- 2119 Grand Ridge
Road, Balook 3971) or left at the Park
Office. You may also leave cash at the Park
Office for Craig to pass on to Pam, but
please ensure that you leave it in a labelled
envelope to make our life easier.

mailto:friendsoftarrabulga@gmail.com
http://www.facebook.com/TarraBulgaNP
mailto:dakers@activ8.net.au
mailto:cjcampbe@parks.vic.gov.au
mailto:balook01@bigpond.com
file:///C:/Users/Akers%20Family/Documents/Documents/Tarra%20Bulga/Newsletters/www.friendsoftarrabulga.org.au
http://www.facebook.com/tarrabulga
https://twitter.com/TarraBulgaNP

