

Woodland Birds of North East Victoria
An Identification and Conservation Guide

Victoria's woodlands are renowned for their rich and varied bird life. Unfortunately, one in five woodland bird species in Australia are now threatened. These species are declining due to historical clearing and fragmentation of habitat, lack of habitat regeneration, competition from aggressive species and predation by cats and foxes. See inside this brochure for ways to help conserve these woodland birds.

Victorian Conservation Status

CR Critically Endangered EN Endangered
VU Vulnerable NT Near Threatened
L Listed under the *Flora and Fauna Guarantee Act* (FFG, 1988)
* Member of the FFG listed 'Victorian Temperate Woodland Bird Community'

Size: Approximate length from bill tip to tail tip (cm)

Guide to symbols

Food Source

- Nectar and pollen
- Seeds
- Fruits and berries
- Invertebrates
- Small prey

Habitat

- Ground layer
- Understorey
- Tree trunks
- Nests in hollows
- Canopy

Websites:

Birds Australia www.birdsaustralia.com.au
Birds in Backyards www.birdsinbackyards.net
Department of Sustainability & Environment www.dse.vic.gov.au
(see the *Conserving Threatened Species & Communities* web pages)

Land for Wildlife
www.dse.vic.gov.au/plants-and-animals/native-plants-and-animals/land-for-wildlife

Trust for Nature (Conservation Covenants on private land) www.tfn.org.au

Greening Australia www.greeningaustralia.org.au

Landcare Victoria www.landcarevic.net.au

Revegetation guides and remnant protection incentives
www.gbcma.vic.gov.au/default.asp?ID=revegetation_guide_for_the_gbc
www.dse.vic.gov.au/land-management/land/native-vegetation-home
(see North East Guide)

For more information:

Department of Sustainability and Environment
Wangaratta (03) 5723 8600
Wodonga (02) 6043 7900
Benalla (03) 5761 1611
www.dse.vic.gov.au

Birds Australia
Melbourne (03) 9347 0757
www.birdsaustralia.com.au

North East Catchment Management Authority
Wodonga (02) 6043 7600
www.necma.vic.gov.au

Goulburn-Broken Catchment Management Authority
Shepparton (03) 5820 1100
www.gbcma.vic.gov.au

Acknowledgements:

Photographs donated by: Dean Ingwersen (DI) Chris Tzaros (CT) Glen Johnson (GJ)
Cover photograph: **Diamond Firetail** *Stagonopleura guttata* VU * 12 (CT)
Compiled by: Catherine Nield & Glen Johnson (Department of Sustainability and Environment)
Chris Tzaros & Dean Ingwersen (Birds Australia)

© The State of Victoria Department of Sustainability and Environment 2013. © Design - Colourfield Creative www.colourfield.com.au
This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act 1968

Woodland Birds
of North East Victoria

An Identification and Conservation Guide

Department of
Sustainability and Environment

Peaceful Dove
Geopelia striata 22 (CT)

Square-tailed Kite
Lophoictinia isura VU 52 (CT)

Red-rumped Parrot (male)
Psephotus haematonotus 27 (CT)

Red-rumped Parrot (female)
Psephotus haematonotus 27 (CT)

Barking Owl
Ninox connivens EN L * 41 (CT)

Sacred Kingfisher
Todirhamphus sanctus 21 (CT)

Striated Pardalote
Pardalotus striatus 10 (CT)

Spotted Pardalote
Pardalotus punctatus 10 (CT)

Bush Stone-curlew
Burhinus grallarius EN L * 56 (CT)

Painted Button-quail
Turnix varia * 19 (CT)

Superb Parrot (male)
Polytelis swainsonii – **Nationally Vulnerable**
EN L * 40 (DI)

Superb Parrot (female)
Polytelis swainsonii – **Nationally Vulnerable**
EN L * 40 (CT)

Brown Treecreeper
Climacteris picumnus 16 (CT)

Speckled Warbler
Pyrrholaemus sagittatus VU L * 12 (DI)

Painted Honeyeater
Grantiella picta VU L * 15 (CT)

Yellow-tufted Honeyeater
Lichenostomus melanops 18 (CT)

Spotted Quail-thrush
Cinclosoma punctatum NT 26 (DI)

Musk Lorikeet
Glossopsitta concinna 22 (CT)

Turquoise Parrot (male)
Neophema pulchella NT L * 21 (DI)

Turquoise Parrot (female)
Neophema pulchella NT L * 21 (CT)

Southern Whiteface
Apheloceryle leucopsis 10 (DI)

Buff-rumped Thornbill
Acanthiza reguloides 11 (CT)

Fuscous Honeyeater
Lichenostomus fuscus * 15 (DI)

White-plumed Honeyeater
Lichenostomus penicillatus 16 (DI)

Little Lorikeet
Glossopsitta pusilla 17 (CT)

Purple-crowned Lorikeet
Glossopsitta porphyrocephala 18 (DI)

Swift Parrot
Lathamus discolor – **Nationally Endangered**
EN L * 25 (CT)

Black-eared Cuckoo
Chalcites osculans NT 19 (CT)

Western Gerygone
Gerygone fusca * 11 (CT)

White-throated Gerygone
Gerygone albogularis 10 (DI)

Regent Honeyeater
Anthochaera phrygia – **Nationally Endangered**
CR L * 22 (CT)

New Holland Honeyeater
Phylidonyris novaehollandiae 18 (CT)

Woodland Birds of North East Victoria

Red Wattlebird
Anthochaera carunculata 35 (CT)

Black-chinned Honeyeater
Melithreptus gularis NT * 15 (DI)

Restless Flycatcher
Myiagra inquieta 20 (DI)

White-winged Triller
Lalage sueurii 18 (CT)

Grey Shrike-thrush
Colluricincla harmonica 24 (CT)

Dusky Woodswallow
Artamus cyanopterus 18 (DI)

Hooded Robin (male)
Melanodryas cucullata NT * 16 (CT)

Brown-headed Honeyeater
Melithreptus brevirostris * 13 (DI)

Noisy Friarbird
Philemon corniculatus 33 (CT)

Crested Shrike-tit (male)
Falcunculus frontatus 18 (DI)

Crested Shrike-tit (female)
Falcunculus frontatus 18 (DI)

Scarlet Robin (male)
Petroica boodang 13 (CT)

Scarlet Robin (female)
Petroica boodang 13 (DI)

Jacky Winter
Microeca fascians * 13 (CT)

Little Friarbird
Philemon citreogularis 27 (DI)

Varied Sittella
Daphoenositta chrysoptera 11 (CT)

Rufous Whistler (male)
Pachycephala rufiventris 17 (DI)

Rufous Whistler (female)
Pachycephala rufiventris 17 (DI)

Red-capped Robin (male)
Petroica goodenovii * 12 (CT)

Red-capped Robin (female)
Petroica goodenovii * 12 (DI)

Mistletoebird (male)
Dicaeum hirundinaceum 11 (DI)

Grey-crowned Babbler
Pomatostomus temporalis EN L * 27 (DI)

White-browed Babbler
Pomatostomus superciliosus 20 (CT)

Black-faced Cuckoo-Shrike
Coracina novaehollandiae 33 (CT)

White-bellied Cuckoo-shrike
Coracina papuensis 27 (DI)

Flame Robin (male)
Petroica phoenicea 14 (CT)

Flame Robin (female)
Petroica phoenicea 14 (DI)

White-winged Chough
Corcorax melanorhamphos 45 (CT)

Noisy Miner
Manorina melanoccephala 26 (CT)

Indian Myna
Acridotheres tristis 24 (CT)

Declining woodland bird community

Victoria's woodlands are renowned for their rich and varied bird life. Unfortunately one in five woodland bird species in Australia are now threatened. The most rapidly declining species are those that rely on mature trees (especially hollow-bearing trees) and those that forage, nest or live on the ground. Under the Flora and Fauna Guarantee Act (1988), the Victorian Temperate Woodland Bird Community is listed as a threatened ecological community. Twenty-two of the twenty-four species from that community are found in North East Victoria and are shown in this brochure.

Why are woodland bird numbers declining?

- Historical clearing and fragmentation impacts**
Since European settlement over 80% of woodlands in south-east Australia have been cleared. Remaining remnants are generally isolated and small, and often below the critical size needed to sustain healthy populations of many bird species.

Natural regeneration with a diversity of habitats provides important refuge for woodland birds (GJ)

- Lack of habitat regeneration**
Native tree and shrub seedlings and grassy woodland groundcover species are highly susceptible to domestic stock grazing (and in some instances kangaroo browsing pressure). Many woodland remnants in poor condition lack native plant diversity and therefore have low habitat value for woodland birds.
- Competition**
The Noisy Miner (*Manorina melanoccephala*) is a native species that often aggressively excludes other small woodland birds from remnants they occupy. Unfortunately, Noisy Miners have benefited from landscape-scale clearing and fragmentation. They typically dominate open Eucalypt woodland remnants on farms, in tree corridors and clumps of paddock trees - especially those lacking a shrubby understorey.

The Indian (or Common) Myna (*Acridotheres tristis*) is an exotic pest species that also displaces native species, especially in built-up areas.

Noisy Miner
Manorina melanoccephala 26 (CT)

Indian Myna
Acridotheres tristis 24 (CT)

- Predation**
Woodland bird species that nest or forage on the ground are particularly vulnerable to predation by cats and foxes.

You can help

To help conserve Victoria's woodland birds you can:

- Participate in survey and monitoring events** such as the twice annual Regent Honeyeater and Swift Parrot Survey weekends and the annual Lurg Woodland Bird Survey.
- Submit records** of birds you have seen (especially rare or threatened species) to databases such as the Victorian Biodiversity Atlas (Department of Sustainability and Environment) or the Atlas of Australian Birds (Birds Australia).
- Join a local community group** such as Field Naturalists, Environment, Friends of, or Landcare.
- Be a responsible pet owner** and confine your pets. Wandering cats are major predators of native birds.

Tips for Land holders / Land managers of woodland patches:

- Protect and expand existing remnants** – the bigger the better.
- Protect the best bits first** such as diverse native habitats or streamside vegetation.
- Enter **Conservation Covenant** agreements to provide permanent protection.
- Fence patches** to permanently exclude stock or allow infrequent pulse grazing to manage exotic grass/weed levels. Aim to achieve native tree, shrub and ground cover regeneration.
- Control weeds:** Replace woody weeds with native shrubs to provide important small bird habitat. Reduce other high threat invasive species.
- Restore:** Plant seedlings of key native tree, shrub and groundcover species to enhance diversity and re-create understorey structure
- Retain important habitat features** such as fallen timber, dead trees (especially those with crevices or hollows) and rocky outcrops.
- Control pests and predators** especially rabbits, cats and foxes (where possible).
- Gain further knowledge & ideas:** Refer to further information and contacts on the back of this brochure.

Brush-tailed Phascogale
Phascogale tapoatafa VU (CT)

Squirrel Glider
Petaurus norfolcensis EN (GJ)

Revegetation efforts for woodland bird conservation should be targeted at increasing the size and quality of existing remnants and creating or widening wildlife corridors wherever possible. This not only benefits the bird community but many other species, such as the threatened Brush-tailed Phascogale and Squirrel Glider that rely on habitat connectivity to move throughout the landscape.