FINAL REPORT

Toodyay BioBlitz

Wheatbelt Natural Resource Management Toodyay BioBlitz: Report

December 2015

Acknowledgements:

Wheatbelt NRM would like to thank the following groups and individuals for their contributions and efforts in helping run the successful 2015 Toodyay BioBlitz.

- **Toodyay Naturalists' Club members** for their ideas and assistance in planning the event.
- Brian and Robyn Foley | Don and Eva Smith | Ron Witt for access
 to their properties for data collection during the event, and for their
 assistance before and during the event.
- Robert Huston from the Department of Parks and Wildlife (DPaW)
 for granting access to the Julimar State Forest during the event.
- **Kelvin and Trinette Ryan** for allowing participants to camp on their property, and for their assistance before and during the event.
- **Toodyay Lions Club** for catering on the Saturday evening to a very appreciative crowd.
- Sue Eldridge for being our First Aid Officer.
- **Paul Van Heurck** for collating the invertebrate information, post event.
- Jacquie Lucas and Cate Tauss for plant identification post event.
- Team Leaders and BioBlitz volunteers for your invaluable assistance
 we couldn't have done it without you!

Graphic design:

Wheatbelt NRM

CONTENTS

Introduction	2
The Site	5
Survey Methodology	8
Results	9
Threats and Recommendations	11
Species List	12
References	25

COVER – Barking Gecko (Wayne Clarke)

1

INTRODUCTION

BACKGROUND

The 2015 Toodyay BioBlitz was the tenth BioBlitz held in the Wheatbelt and was jointly organised by Wheatbelt NRM and the Toodyay Naturalists' Club.

The collaborative, community-based, biological survey was held over 24 hours during the 12-13 September 2015 at four private properties on the Bindoon-Dewars Pool Road in the Shire of Toodyay, totalling almost 360 hectares of remnant vegetation and farmland. Surveys were also conducted in the adjacent Julimar State Forest.

Professional and amateur biologists, ecologists and naturalists worked together as 'citizen scientists', conducting fieldwork with local community members and participants from across the South West, to discover more about this area's high conservation value bushland and biodiversity.

Information and data obtained during this BioBlitz will provide useful indicators of environmental quality to various stakeholders and serve as a baseline for future monitoring and management of the remnant bushland.

This report summarises findings from the event, identifies various species found during the survey, and identifies environmental management issues.

PROJECT AIM

The aim of the 2015 Toodyay BioBlitz was to increase the local community's interest in and awareness of the area's biological richness, while enhancing the community's skills and capacity for engaging in biodiversity conservation activities.

Activities that manage plants, animals and fire events have been ongoing in the bushland area, with occasional bird, mammal and plant surveys being undertaken by keen locals.

Wheatbelt NRM's involvement in jointly organising the Toodyay BioBlitz helped reinforce key elements of its 3 Year Plan – to engage communities, including youth and research institutions, in biodiversity conservation activities in the Wheatbelt.

The BioBlitz concept is a cost-effective, volunteer and community-based event which provides a rapid assessment of site-specific biodiversity values and threats. This event aimed to gather information on the needs of community-managed lands in the area.

Volunteers taking part in the Toodyay BioBlitz were from various ages and vocations and included scientists, amateur naturalists, biologists, professional consultants, and university students. Most participants were enthusiastic amateurs. The educational benefits of the BioBlitz experience were enhanced with an all pervading sense of fun.

PROJECT GOALS

Primary Goals

- to collect data on as many species, and from as many taxonomic groups as possible, over a 24-hour time period
- to create a report summarising results from the survey, including prioritised management recommendations for the community to consider.

Secondary Goals

- to bring various specialists with considerable and varied expertise to the rural community for scientific endeavor
- to build links between scientists and local community members, and between urban and rural residents
- to raise awareness of the rich biodiversity and conservation value of the Bindoon-Dewars Pool Road and Julimar State Forest area
- to create local learning opportunities around biodiversity by working alongside experienced practitioners to collect baseline biological information
- to have fun!

LIST OF PARTICIPANTS

The success of BioBlitz events is partly due to the enormous efforts made by volunteers.

Over 60 people participated in the 2015 Toodyay BioBlitz by helping run the event, leading teams, or simply taking part. There were many new faces too alongside the core group of volunteers who regularly attend BioBlitzes in Western Australia.

Arthur Blundell	////Robyn Foley	////Lyn Philips////////////
Dimity Boggs	Brian Foley	Maggie Philips
Guy Boggs	Heather Frank	James Piper
Tanami Boggs	Leighton Frank	Maggie Redfern
Astrid Boggs	Tamara Green	Michalie Ruoss
Taryn Brebner	Amy Griffiths	Bec Ryan
Joyce Chela	Claire Hall	Trinette Ryan
Desrae Clarke	Clair Hamersley	Kelvin Ryan
Wayne Clarke	Bree Howard	Liam Ryan
Vanessa Clarke	Rebecca Jennings	Eva Smith
Thomas Constant	Terry Jones	Don Smith
Jackie Courtenay	Cecile Lach	Joshua Smith
Chris David	Brian Leach	Georgina Steytler
Simone Dempster	Jacquie Lucas	Cate Tauss
Simon Dempster	John Masters	Kelly Thorburn
Angus Dempster	Jeanette Masters	Paul Van Heurck
Bridie Dempster	Eric McCrum	Leigh Whisson
Pauline Dilley	Sandy McKay	Mat Williams
Jennifer Donegan	Shannon Murphy	Stacey Williams
Sarah Dudley	Kimberley Page	Ron Witt
Sue Eldridge	Grant Page	[team leaders]

THE SITE

LOCATION

Toodyay is located in the Avon River Catchment and forms part of the globally significant Southwest Australia Ecoregion (SAE). The area is classified as a biodiversity hotspot due to its rich diversity of species which are under considerable threat. Clearing for agriculture has affected a high proportion of the region's vegetation, making it one of 25 biologically rich areas around the world that have lost at least 70% of their original habitat. Weeds, fire, and feral animals (both herbivores and carnivores) pose ongoing threats to the remaining vegetation and associated fauna.

Bindoon-Dewars Pool Road has significant areas of remnant vegetation and includes the Julimar State Forest and the Bindoon Army Training area. The area surveyed during the Toodyay BioBlitz included private properties and areas adjacent to those properties that form part of the Julimar State Forest. The three main vegetation types in the area are Jarrah, Marri and Powderbark Wandoo forests growing on laterite and sand on the ridgelines of the eastern Darling Scarp. There are also heathlands associated with fringing areas of exposed granite.

A number of sites were selected for the survey based on these vegetation communities. Team leaders who specialise in various environmental fields then led small groups in activities to collect information on the plants and animals found in the area.

WEATHER CONDITIONS

The Wheatbelt climate is described as Mediterranean with winter-predominant rainfall of 300 - 650 mm per annum and 7 - 8 months of dry weather (*Beard, 1990*). The Shire of Toodyay receives an average of 450 mm rain each year based on figures taken from the Northam weather station 36 km south east of the site (See Figure 1).

Typical temperatures range from $5-18^{\circ}$ C during winter months (June-August) and $15-34^{\circ}$ C during summer (December-February) (*Bureau of Meteorology, 2015*).

During the 2015 Toodyay BioBlitz, mid-mornings were cool, dry and very windy, days had clear skies with bright sunshine, and nights were cool with easing winds.

Weather in the week leading up to the BioBlitz was $25 - 30^{\circ}$ C. The first day of the event was overcast with cold, wet and windy conditions and overnight temperatures that dropped to 1° C. The second day dawned bright and sunny with still conditions – perfect for the morning bird walk. Unfortunately, conditions then became overcast during the day, which wasn't great for locating reptiles or animal sightings on the evening spotlighting walk.

Location: 010111 NORTHAM 100 40 Mean maximum temperature (°C) 90 80 30 70 rainfall 60 50 20 40 Hean 30 10 20 10 A Feb Har Apr Jun Jul Aug Sep 0ct Nov Dec Jan Нач **Honth** ■010111 Mean maximum temperature (°C) ■010111 Mean rainfall (mm)

Figure 1

Ambient temperatures recorded during the event at the Northam weather station (*Bureau of Meteorology, 2015*):

Created on Wed 28 Oct 2015 13:47 PM EST

Australian Government Bureau of Meteorology

Temperatures – Saturday min 10.0°C, max 16.9°C – Sunday min 1.2°C, max 17.8°C **Rainfall** – Saturday 3.2 mm – Sunday 4.1 mm

GEOLOGY AND SOILS

The Darling Plateau's eastern edge stretches through the Shire of Toodyay's western region where the BioBlitz took place. At this point the plateau has an elevation of around 300 metres with a base of granite that gently slopes east with softer, heavily weathered rocks. The region is mainly laterite with occasional white and yellow sands. It has gentle undulations cut by steep sided stream valleys where underlying granite outcrops are regularly exposed by erosion.

REGIONAL SIGNIFICANCE

The Shire of Toodyay covers 1694 km² and has extensive areas of remnant vegetation compared to other Wheatbelt shires. Approximately 50% of the shire retains its remnant vegetation, mainly in the west. Thirty-five percent of the shire is held in shire reserves, nature reserves and crown land (which includes land for army training). Only 15% of the shire's remnant vegetation is owned by private landholders. (More et al, 1984).

The shire's existing vegetation provides important refuge habitat for a number of species, including: Chuditch (*Dasyurus geoffroii*), Woylie (*Bettongia penicillata ogilbyi*), Common Brushtail Possum (*Trichosurus vulpecula*), Honey Possum (*Tarsipes rostratus*), and Western Pigmy Possum (*Cercatetus concinnus*). It also provides nesting and feeding habitat for the Carnabys' Black Cockatoo (*Calyptorhynchus latirostris*).

Of the four private properties surveyed in the Toodyay BioBlitz, only one was partially cleared while the rest were fully vegetated. Adjacent blocks of the Julimar State Forest were located on the north and south side of the private properties.

3

SURVEY METHODOLGY

The BioBlitz was preceded by an extensive period of preparation and consultation between Wheatbelt NRM and the Toodyay Naturalists' Club.

Eight 'team leaders' guided groups of up to ten volunteers throughout the weekend, with volunteers swapping between sessions according to their skills or interests. Sometimes teams from different areas of interest joined forces and undertook field work alongside each other to improve survey efficiency.

The team leaders identified likely habitats for flora and fauna, answered a myriad of questions and were ultimately responsible for returning the final species datasheets to the BioBlitz coordinator at the end of each survey period.

The first survey period was held on Saturday 12 September 2016, from 1:00 pm to 6:00 pm. The second survey period was held on Sunday 13 September 2016, from 8:00 am to 1:00 pm.

Some of the bird and mammal teams surveyed outside the above timeframe to make the most of the dawn and dusk animal activity patterns. Three teams also conducted two hour nocturnal spotlighting walks on the Saturday night.

Data collection was completed by 1:00 pm on Sunday – the designated finish time for the 24 hour BioBlitz period. Additional identification of invertebrates and confirmation of plant species took place by several team leaders after the event.

4 RESULTS

The 2015 Toodyay BioBlitz recorded 390 plant and animal species, including six mammals (two introduced), 10 reptiles, 45 birds, 117 invertebrates, 207 plants (including one Priority 4, and one Priority 1 species) and four lichen/fungi species. A full species list can be found in Appendix 1.

FLORA

The botany groups did a fantastic job in identifying 208 species in the 24 hour period, a good indication of the high diversity of small areas of vegetation in Western Australia's biodiversity hotspot. Two threatened plant species were identified on the properties – the Yellow China Orchid (Priority 4) *Cyanicula ixoides subsp ixoides* and *Synaphea panhesya* (Priority 1) (DPaWb 2015). There were also four different fungi and lichen species found but not identified.

FAUNA

Some of the more interesting sightings included nocturnal spotlighting of critically endangered Woylies (*Bettongia penicillata ogilbyi*), and finding a South Western Rock Skink (*Liopholis pulchra pulchra*) and other reptiles despite the cooler weather. Several endangered Carnaby's White-tailed Black Cockatoos (*Calyptorhynchus latirostris*) were also observed feeding in the area over the weekend.

Daytime surveys identified **scats** from Echidnas, Grey Kangaroos, Foxes and Rabbits, while the nocturnal walks spotlighted numerous Woylies, Grey Kangaroos and Euros. No bat species were identified during the surveys, most likely due to the inclement weather and the lack of a bat specialist in attendance.

Footage from **motion sensing cameras** placed on the properties prior to the surveys revealed the presence of Brushtail Possums (*Trichosurus vulpecula*), Chuditch (*Dasyurus geoffroii*) and Western Brush Wallabies (*Macropus irma*). They also identified the presence of **feral** foxes, cats and rabbits on the properties.

Considering Saturday's damp coniditions, the **herpetology (reptile)** survey teams were very productive in identifying nine species, including: South Western Rock Skink (which may be a range extension), numerous Barking Geckos (*Underwoodisaurus milii*), Granite Worm Lizard (*Aprasia pulchella*), Legless Lizard (*Delma fraseri*), and Gould's Hooded Snake (*Parasuta gouldii*).

The **ornothology (bird)** survey groups also did well identifying 45 species, including: the endangered Carnaby's Black Cockatoo, and one introduced species – the Laughing Kookaburra. The only species observed nesting was the Striated Pardalote which had several pairs in one of the mature Powderbark Wandoo trees.

The **entymology (insect)** groups identified 117 different invertebrate species, including: 27 spiders, two native cockroaches, eight centipedes, five beetles, two springtails, two millipedes, eight flies, nine bugs, 15 bees and wasps, four slaters, seven termites, nine butterflies/moth (and larvae), two praying mantis, one snail, one lacewing, one earthworm, two flatworms, nine grasshoppers, one scorpion, and one silverfish.

There were no **amphibians** or **fish** identified during the survey.

5

THREATS & RECOMMENDATIONS

During this event a number of threats to biodiversity were identified. Opportunities for reducing these threats are broadly outlined below.

The Toodyay BioBlitz confirmed the area's high level of biodiversity and the very good condition of its remnant vegetation. Conservation value of the area is also high due to its proximity to the Julimar State Forest and given the extent of native vegetation loss in the eastern half of the shire and throughout the Wheatbelt.

Fragmentation is recognised as a serious threat to the long-term viability of bushland remnants in the Wheatbelt. Although these private landholdings lie within the half of the shire that retains 50% of its vegetation, the discontinuity of vegetation cover hinders species' movement and interferes with genetic distribution. Species in isolated remnants are also more susceptible to catastrophic events such as a fire which can wipe out entire populations.

Nine species of **weeds** were found on the private properties during the BioBlitz. Weeds are a widespread problem in Wheatbelt remnants and direct treatment is unlikely to be practical or feasible. However, their spread can be minimised by curtailing disturbance of the remnant where possible.

Five of the nine species are considered environmental weeds in WA and should be monitored. These are Cape Weed (*Arctotheca calendula*), Smooth Catsear (*Hypochaeris glabra*), Common Sowthistle (*Sonchus oleraceus*), Fingerleaf (*Oxalis glabra*), and Blow Fly Grass (*Briza maxima*).

The presence of **feral foxes, cats and rabbits** was also noted during the BioBlitz. It is recommended that the current control methods used by the landholders be continued, as well as the Department of Parks and Wildlife's coordinated feral animal control in the neighbouring Julimar State Forest.

Foxes and cats have had a massive impact on native fauna in the Wheatbelt, especially species in the weight range between 55 grams to 5.5 kilograms (Johnson & Isaac, 2009), with many native species that fall into this weight range now being locally extinct. Those that remain are likely to be under considerable predation pressure from feral predators, and it can be assumed that native faunal diversity will continue to decline in their presence. Ongoing feral animal control is recommended to reduce the pressure on the native fauna on the properties.

Continued monitoring for the presence of Woylies, Chuditches and Western Brush Wallabies is also recommended, using spotlighting and motion sensing cameras on a regular basis.

6 SPECIES LIST

PLANTS (204)

FAMILY, Genus, species etc.

Common Name

Status

AMARANTHACEAE

Ptilotus manglesii Pom Poms, Mulamula

APIACEAE

Australian Carrot Daucus glochidiatus

Eryngium pinnatifidum subsp. pinnatifidum

Xanthosia candida Xanthosia huegelii

ARALIACEAE

Hydrocotyle callicarpa Small Pennywort Native Parsnip

Trachymene pilosa

ASPARAGACEAE

Chamaescilla corymbosa subsp. corymbosa Blue Squill

Dichopogon capillipes

Laxmannia grandiflora subsp. grandiflora

Tufted Matrush Lomandra caespitosa Lomandra effusa Scented Matrush

Lomandra hermaphrodita

Lomandra sericea Silky Mat Rush Sowerbaea laxiflora **Purple Tassels** Fringed Lily

Thysanotus manglesianus Thysanotus patersonii

Thysanotus sparteus

Thysanotus thyrsoideus

ASTERACEAE

*Arctotheca calendula Cape Weed

Blennospora drummondii

Brachyscome bellidioides

Brachyscome iberidifolia

*Cotula coronopifolia Waterbuttons

Helichrysum leucopsideum

*Hypochaeris glabra Smooth Catsear

Common Name

Status

Lagenophora huegelii

Lawrencia rosea

Millotia tenuifolia var. tenuifolia Soft Millotia

Podotheca gnaphalioides Golden Long-heads

Pterochaeta paniculata

Podolepis lessonii

Quinetia urvillei

Rhodanthe manglesii

*Sonchus oleraceus Common Sowthistle
Tricoryne elatior Yellow Autumn Lily
Trichocline spathulata Native Gerbera

*Ursinia anthemoides subsp. anthemoides

Waitzia acuminata Orange Immortelle

Waitzia nitida

Waitzia ? suaveolens Fragrant Waitzia

BORYACEAE

Borya sphaerocephala Pincushions

CAMPANULACEAE

Wahlenbergia preissii

CASUARINACEAE

Allocasuarina huegeliana Rock Sheoak
Allocasuarina humilis Dwarf Sheoak

CELASTRACEAE

Stackhousia monogyna
Stackhousia pubescens
Downy Stackhousia
Tripterococcus brunonis
Winged Stackhousia

COLCHICACEAE

Burchardia congesta

CRASSULACEAE

Crassula colorata var. colorata

CYPERACEAE

Cyathochaeta sp.

Lepidosperma pubisquameum

Lepidosperma squamatum

Lepidospermum pubisquameum

Tetraria octandra

Tetraria sp. Jarrah Forest (R. Davis 7391)

Common Name

Status

DILLENIACEAE

Hibbertia commutata

Hibbertia huegelii

Hibbertia hypericoides

Hibbertia lasiopus

Hibbertia montana

Hibbertia ovata

Yellow Buttercups Large Hibbertia

DROSERACEAE

Drosera barbigera

Drosera bulbosa

Drosera erythrorhiza subsp. collina

Drosera glanduligera

Drosera macrantha

Drosera leucoblasta

Drosera pallida

Drosera stolonifera

Pimpernel Sundew

Bridal Rainbow

Wheel Sundew

Pale Rainbow

Leafy Sundew

ERICACEAE

Astroloma compactum

Astroloma? sp. Cataby E.A Griffin 1022

Leucopogon concinnus

Leucopogon? oxycedrus

Leucopogon sp. unknown

Styphelia tenuiflora

Kick Bush

Common Pinhead

FABACEAE

Acacia acuminata

Acacia applanata

Acacia extensa

Acacia pulchella var. glaberrima

Acacia saligna var. saligna

Acacia stenoptera

Bossiaea ornata

Daviesia decurrens

Daviesia hakeoides

Gastrolobium bilobum

Gastrolobium trilobum

Gastrolobium epacridoides

Gastrolobium spinosum

Gompholobium knightianum

Gompholobium marginatum

Jam, Mangard

Wiry Wattle

Narrow Winged Wattle

Broad Leaved Brown Pea

Prickly Ditter-pea

Heart Leaf Poison

Bullock Poison

Prickly Poison

Common Name

Status

Gompholobium preissii

Hovea chorizemifolia

Hovea pungens

Hovea trisperma subsp. trisperma

Kennedia prostrata Kennedia coccinea

Sphaerolobium medium

Holly-leafed Hovea

Devil's Pins

Scarlet Runner

Coral Vine

GOODENIACEAE

Dampiera alata

Dampiera linearis

Dampiera lavandulacea

Lechenaultia biloba

Velleia trinervis

Winged-stem Dampiera

Common Dampiera

Blue Leschenaultia

HAEMODORACEAE

Anigozanthos humilis

Anigozanthos manglesii

Conostylis setigera subsp. setigera

Haemodorum laxum

Haemodorum simplex

Haemodorum spicatum

Catspaw

Mangles Kangaroo Paw

HALORAGACEAE

Glischrocaryon aureum

Mardja

HEMEROCALLIDACEAE

Caesia micrantha

Caesia sp. Wongan (K.F. Kenneally 8820)

Dianella revoluta var. divaricata

Stypandra glauca

Tricoryne elatior

Pale Grass-lily

Common Popflower

Blueberry Lilly

Blind Grass

Yellow Autum Lily

IRIDACEAE

Orthrosanthus laxus var. gramineus

Patersonia juncea

Patersonia occidentalis

*Romulea rosea var. australis

Grass Leaved Orthosanthus

Rush Leaved Patersonia

Purple Flag

Guildford Grass

LAURACEAE

Cassytha glabella

Tangled Dodder Laurel

LAMIACEAE

Hemiandra pungens

Snakebush

Common Name

Status

LORANTHACEAE

Amyema miquelii Stalked Mistletoe

MYRTACEAE

Babingtonia camphorosmaeCamphor MyrtleCalytrix fraseriPink Summer CalytrixCalothamnus sanguineusSilver-leaved Blood Flower

Corymbia calophylla Marri

Eucalyptus accedensPowderbark WandooEucalyptus marginata subsp. thalassicaBlue-leaved Jarrah

Eucalyptus wandoo subsp. wandoo Wandoo

Hypocalymma angustifoliumWhite Myrtle, KudjidLeptospermum erubescensRoadside Teatree

ORCHIDACEAE

Caladenia flava subsp. flava

Calochilus stramenicola

Cyanicula ixiodes subsp. ixiodes Yellow China Orchid P4

Cyanicula sericea Diuris brumalis Diuris corymbosa

Diuris laxiflora Bee Orchid

Drakaea sp.

Leporella fimbriataHare OrchidPterostylis pyramidalisSnail OrchidPterostylis recurvaJug Orchid

Pterostylis sanguinea

Pterostylis vittata Banded Greenhood
Thelymitra crinita Blue Lady Orchid

OROBANCHACEAE

Parentucellia latifolia Common Bartsia

OXALIDACEAE

Oxalis perennans
*Oxalis glabra

PHYLLANTHACEAE

Phyllanthus calycinus False Boronia
Poranthera microphylla Small Poranthera

POACEAE

Austrostipa elegantissima

Common Name

Status

Т

Austrostipa flavescens

Austrostipa sp.

*Briza maxima

Neurachne alopecuroidea

Rytidosperma? caespitosa

Blowfly Grass

Foxtail Mulga Grass

POLGALACEAE

Comesperma volubile Love Creeper

PORTULACACEAE

Calandrinia calyptrata Pink Purslane

PRIMULACEAE

*Lysimachia arvensis Pimpernel

PROTEACEAE

Banksia dallanneyi subsp. melicula

Banksia fraseri var. fraseri

Banksia nivea

Banksia sessilis var. sessilis

Banksia squarrosa subsp. squarrosa

Grevillea corrugata

Grevillea pilulifera

Grevillea synapheae subsp. synapheae

Hakea lissocarpha

Honeypot Dryandra, Pudjarn

Parrot Bush

Pingle

Woolly-flowered Grevillea

Honey Bush

Common Name

Status

Hakea prostrataHarsh HakeaHakea ruscifoliaCandle Hakea

Hakea undulata Wavy-leaved Hakea

Petrophile striata
Petrophile serruriae
Petrophile striata

Synaphea petiolaris Synaphea

Synaphea panheysa P1

PTERIDACEAE

Cheilanthes austrotenuifolia

RESTIONACEAE

Desmocladus asper

Desmocladus fasciculatus

Desmocladus flexuosus

Lepidobolus preissianus subsp. preissianus

RHAMNACEAE

Cryptandra arbutiflora var. arbutiflora

Trymalium ledifolium var. lineare

Trymalium odoratissimum subsp. odoratissimum

Trymalium urceolare

RUBIACEAE

Opercularia echinocephala

Opercularia vaginata Dog Weed

RUTACEAE

Boronia subsessilis

Boronia ramosa

STYLIDIACEAE

Stylidium araeophyllum Wege ms Stilt Walker

Stylidium brunonianum Pink Fountain Triggerplant

Stylidium cilium

Stylidium dichotomum Pins-and-needles

Stylidium diuroides subsp. diuroides

Stylidium hispidum White Butterfly Triggerplant

Stylidium junceum Reed Triggerplant

Stylidium piliferum Common Butterfly Triggerpalnt

Stylidium repens Matted Triggerplant

Stylidium schoenoides Cow Kicks

Common Name

Status

Ε

THYMELAEACEAE

Pimelea suaveolens subsp. suaveolens Pimelea ? sylvestris

XANTHORRHOEACEAE

Xanthorrhoea drummondii Xanthorrhoea preissii

Grass tree, Palga

ZAMIACEAE

Macrozamia fraseri

BIRDS (45) (Orded by the 'Birdlife Australia Working List of Australian Birds' spreadsheet)

Dromaius novaehollandiae novaehollandiae

Chenonetta jubata

Phaps chalcoptera

Ocyphaps lophotes whitlocki Accipiter fasciatus fasciatus

Aquila audax
Falco cenchroides

Calyptorhynchus latirostris

Eolophus roseicapilla

Cacatua sanguinea

Barnardius zonarius
Purpureicephalus spurius

r arparereepiraras s

Climacteris rufa

Chrysococcyx lucidus plagosus

*Dacelo novaeguineae

Malurus splendens splendens

Smicrornis brevirostris ochrogaster

Gerygone fusca fusca

Acanthiza chrysorrhoa

Acanthiza apicalis

Acanthiza inornata

Pardalotus striatus

Lichenostomus virescens virescens

Anthochaera carunculata

Lichmera indistincta

Phylidonyris novaehollandiae

Daphoenositta chrysoptera

Coracina novaehollandiae

Pachycephala pectoralis

Emu

Australian Wood Duck, Wood Duck

Common Bronzewing

Crested Pigeon

Brown Goshawk

Wedge-tailed Eagle

Australian Kestrel

Carnaby's Cockatoo,

Short-billed Black-cockatoo

Galah

Little Corella

Australian Ringneck

Red-capped Parrot

Rufous Treecreeper

Shining Bronze-cuckoo

Laughing Kookaburra

Splendid Fairy-wren

Weebill

Western Gerygone

Yellow-rumped Thornbill

Inland Thornbill

Western Thornbill

Striated Pardalote

Singing Honeyeater

Red Wattlebird

Brown Honeyeater

New Holland Honeyeater

Varied Sittella

Black-faced Cuckoo-shrike

Golden Whistler

Common Name

Status

Pachycephala rufiventris Colluricincla harmonica

Cracticus nigrogularis

Cracticus tibicen Rhipidura albiscapa Rhipidura leucophrys

Grallina cyanoleuca cyanoleuca

Petroica boodang

Corvus coronoides

Eopsaltria griseogularis griseogularis

Zosterops lateralis chloronotus

Petrochelidon nigricans

Hirundo neoxena

Dicaeum hirundinaceum hirundinaceum

Anthus novaeseelandiae bilbali

Rufous Whistler

Grey Shrike-thrush

Pied Butcherbird

Australian Magpie

Grey Fantail

Willie Wagtail

Australian Raven

Magpie Lark

Scarlet Robin

Western Yellow Robin

Grey-breasted White-eye, Silvereye

Tree Martin

Welcome Swallow

Mistletoebird

Australasian Pipit

REPTILES (10)

Diplodactylus granariensis subsp. granariensis

Crenadactylus ocellatus ocellatus

Underwoodaisaurus milli

Morethia obscura

Cryptoblepharus buchananii

Liopholis pulchra pulchra

Pagona minor minor

Delma frazeri

Aprasia pulchella

Parasuta gouldii

Western Stone Gecko

Clawless Gecko

Common Thick-tailed Gecko, Barking Gecko

Shrubland Snake-eyed Skink

Buchanan's Snake-eyed Skink

South-western Rock-skink Pos. Range Extension

Western Bearded Dragon

Legless Lizard

Granite Worm-lizard

Gould's Hooded Snake

INVERTEBRATES (117)

ARANEAE (Spiders)

Badumna Species 01 Wandoo Log Lace Web Spider Chenistonia tepperi Lidless Trapdoor Spider **Gnaphosidae Species 01** Jarrah Litter Sac Spider **Gnaphosidae Species 02** Wandoo Log Sac Spider Lycosidae Species. 01 Wandoo Litter Wolf Spider Lycosidae Species 02 Jarrah Litter Wolf Spider (female) Lycosidae Species 03 Blue Eyeshine Bareground Wolf Spider Lycosidae Species 04 Wandoo Wolf Spider Unknown Species 03 Tea Tree Spider Unknown Species 04 Tea Tree Spider Unknown Species 05 Tea Tree Spider Unknown Species 06 Tea Tree Spider Unknown Species 07 Tea Tree Spider Unknown Species 09 Tea Tree Spider Unknown Species 10 Tea Tree Spider **Unknown Species 11** Wandoo Spider Wandoo Spider **Unknown Species 12** Nicodamidae Msp. 01 Wandoo Red and Black Spider Phonognatha Species 01 Leaf-curling Spider web Salticidae Species 01 Wandoo Litter Jumping Spider Sparassidae Species 01 Jarrah Burl Huntsman Spider Supanna albopunctata Wasp Mimicking Sac Spider Theridiidae Species 01 Tea Tree Tangleweb Spider Theridiidae Species 02 Tea Tree Tangleweb Spider Zodariidae Species 01 Jarrah Litter Ant Spider Zodariidae Species 02 Wandoo Litter Ant Spider Zodariidae Species 03 Wandoo Litter Ant Spider

BLATTODEA (Cockroaches)

Blattidae Species 01 Black Native Cockroach

Blattidae Species 02 Log Black Native Cockroach

CHILOPODA (Centipedes)

Unknown Species 03

Thin Golden Centipede
Unknown Species 05

Wandoo Centipede
Unknown Species 06

Wandoo Centipede
Unknown Species 07

Wandoo Centipede
Scolopendridae Species 01

Jarrah Log Centipede
Scolopendridae Species 02

Jarrah Log Centipede

Common Name

Status

Scolopendridae Species 03 Scutigeridae Species 01

Wandoo Log Centipede Wandoo Long-Legged Earth Centipede

COLEOPTERA (Beetles)

Buprestidae Species 01

Chrysomelidae Paropsis Species 01

Chrysotharta Species 01 Cleridae Species 01

Scarabaeidae Species 01

COLLEMBOLA (Springtails)

Unknown Species 01 Unknown Species 02

DIPLOPODA (Millipedes)

Antichiropus Species 01 **Unknown Species 02**

DIPTERA (Flies)

Asilidae Species 01 Calophoridae Species 01 Muscidae Species. 01 Muscidae Species 02 Muscidae Species 03 Syrphidae Species 01 Tachinidae Species 01

HEMIPTERA (Bugs)

Aleyrodidae Species 01 Aleyrodidae Species 02 Margarodidae Species 01 Pentatomidae Species 01 Pseudococcidae Species 01 Psyllidae Species 01 Reduviidae Species 01 Reduviidae Species 02 Unknown Species 05 Unknown Species 06

HYMENOPTERA (Bees and Wasps)

Apis mellifera European Honey Braconidae Species 01

Yellow with Four Black Dashed Jewel Beetle Large Golden Leaf Beetle Yellow Leaf Beetle Black and Orange Tea Tree Clerid Beetle White with Orange Headed Scarab Beetle Grub

Wandoo Litter Red Springtail Wandoo Litter White Springtail

Brown Pointed Tail Millipede Wandoo Litter Thin Black Millipede

Wandoo Litter Robber Fly Wandoo Brown Blowfly Like-a-Bush Fly **Bush Fly** Bush Fly Hover Fly

Insect Parasitic Tachinid Fly

Tea Tree Whitefly

Tea Tree Whitefly White Myrtle Cottony Scale Tea Tree Predatory Bug Zamia Palm Mealybugs Parrot Bush Lerp Wandoo Log Assasin Bug Wandoo Log Assasin Bug Tea Tree Leaf Hopper Leaf Hopper

Bee caught in Drosera plant Black and Red Insect Parasitic Wasp

Common Name

Status

Camponotus Species 01 ? Colletidae Species 01

Formicidae Species 01

Iridomyrmex Species 01

Iridomyrmex Species 02

Iridomyrmex Species 03

Myrmecia Species 01

Myrmecia Species 02

Rhytidoponera Species 01

Rhytidoponera Species 02

Rhytidoponera Species 03

Tiphidae Species 01

Vespidae Eumeninae Species 01

ISOPODA (Slaters)

Unknown Species 01

Unknown Species 02

ISOPTERA (Termites)

Mandibulate soldier Species 03

Nasuite Species 01

Termite Species 02

Unknown Species 01

Unknown Species 02

Unknown Species 03

Log Honey Ant

Wandoo Native Bee

Wandoo Ant

Jarrah Litter Trailing Ants

Jarrah Litter Trailing Ants

Wandoo Log Trailing Ants

Pale Bullant

Bullant

Black-headed Ant

Jarrah Black-headed Ant

Wandoo Log Black-headed Ant

Wandoo Orchids Flower Wasp

Mud-Dauber Wasp

Log Slater

Jarrah Log Slater

Jarrah Log Termite

Termite Nasuite Soldier

Jarrah Log Termite

Wandoo Log Termite

Wandoo Log Termite

Wandoo Log Termite Workers

Common Name

Status

LEPIDOPTERA (Butterflies and Moths)

Cossidae Species 01 pupal case

Geometridae Species 01

Geometridae Species 02

Incurvariidae Species 01

Noctuidae Species 01 Vanessa kershawi

Belenois java

Delias aganippe

Uraba lugens

7. manida a Pallania da Conscias O

Zygaenidae Pollanisus Species 01

MANTODEA (Praying Mantis)

Unknown Species 01
Unknown Species 02

MOLLUSCA (Snails)

Bothriembryion Species 01

Neuroptera (Lacewings)

Neuroptera Species 01

OLIGOCHAETE (Earthworms)

Unknown Species 01

ORTHOPTERA (Grasshoppers)

Acrididae Species 01
Acrididae Species 03

Acrididae Species 04

Goniaea Species 01

Gryllidae female Species 01

Tettigonidae Species 01

Tettigonidae Species 02

Tettigonidae Species 03

Tettigonidae Species 04

PLATYHELMINTH (Flatworms)

Platyhelminth Species 01

Platyhelminth Species 02

SCORPIONIDA (Scorpions)

Cercophonius Species 01

Wandoo Witchetty Grub Moth

Wandoo Litter Looper Moth

Wandoo Looper Moth

Wandoo Leafminer Moth

Native Noctuid Moth Caterpillar

Australian Painted Lady Butterfly

Caper White Butterfly

Spotted Jezebel Butterfly (pupal cases)

Gum Leaf Skeletonizer (9th instar caterpillars)

Golden-green Day Moth

Wandoo Log Grey Mantis

Wandoo Log Grey Mantis

Wandoo Native Cone Snail

Light-brown Lacewing

Jarrah Log Earthworm

Grey Short-horned Grasshopper

Jarrah Litter Short-horned Grasshopper

Wandoo Litter Short-Horned Grasshopper

Jarrah Litter Dead-leaf grasshopper

Jarrah Litter Field Cricket

Wandoo Litter Long-horned Grasshopper

Jarrah Litter Long-horned Grasshopper (female)

Jarrah Litter Long-horned Grasshopper

Tea Tree Long-horned Grasshopper

Tan-coloured Log Flatworm

Grey Log Flatworm

Black Wood Scorpion

Common Name

Status

THYSANURA (Silverfish)

Unknown Species 01 Jarrah Log Silverfish

MAMMALS (6)

Felis catus	Cats	
Vulpes vulpes	Foxes	
Oryctolagus cuniculus	Rabbits	
Betongia penicillata olgibyi	Woylies	CE
Macropus fuliginosus	Western Grey Kangaroos	
Trachyglosus aculeatus	Echidna	

7 REFERENCES

Climate Statistics for Australian locations, (Bureau of Meteorology, 2015). Accessed 18/10/2015. http://www.bom.gov.au/climate/averages/tables/cw_010140.shtml>

Conservation Codes for Western Australian Flora, (Department of Parks and Wildlife, 2015) https://www.dpaw.wa.gov.au/images/documents/plants-animals/threatened-species/Listings/conservation_code_definitions.pdf

Florabase Advanced Search, (Department of Parks and Wildlife, 2015) https://florabase.dpaw.wa.gov.au/search/advanced

Florabase Swan Weeds – List of Weeds, (Department of Parks and Wildlife, 2015) https://florabase.dpaw.wa.gov.au/weeds/swanweeds/list>

Johnson C. N. & Isaac J. L., Body Mass and extinction risk in Australian Marsupials: 'Critical Weight Range' revisited, Austral Ecology, Vol 34: Issue 1, pp. 35-40 (Ecological Society of Australia, 2009) http://onlinelibrary.wiley.com/doi/10.1111/j.1442-9993.2008.01878.x/abstract

Moore S.A., Williams A.A.E., Crook I.A. and Chatfield G.R., 'Nature reserves of the Shire of Toodyay', Western Australian Nature Reserve Management Plan No. 6, (Department of Fisheries and Wildlife, 1984)

Lantzke N., Soils of the Northam Advisory District Volume 2 – The Zone of Rejuvenated Drainage, Bulletin 4245, (Department of Agriculture Western Australia, 1993)

'BirdLife Australia Working List of Australian Birds', spreadsheet version 1.2, (BirdLife Australia, 2014) http://www.birdlife.org.au/documents/BWL-BirdLife_Australia_Working_List_v1.2.xlsx

Australian Guide to Running a BioBlitz

http://www.ala.org.au/wp-content/uploads/2011/10/BioBlitz_Guidelines_WEB-final-201507.pdf

For more information and background on the 'BioBlitz' concept, http://web.uconn.edu/mnh/BioBlitz>

Toodyay Naturalist's Club <www.toodyaynats.org.au>

Healthy Environments Sustainable Industry & Iivelihoods

Productive Relationships Organisational Excellence

PO Box 311 269 Fitzgerald Street Northam, WA 6401 P: 08 9670 3100

E: info@wheatbeltnrm.org.au W: wheatbeltnrm.org.au