
Western Australian

Bird Notes

Quarterly Newsletter of Birds Australia-WA Group
(a division of Royal Australasian Ornithologists Union)

I I IDENTIFYING CORELLAS IN WESTERN AUSTRALIA I!
Introduction

Corellas have been seen around Perth's suburbs since the
early 1960s. Although the southern subspecies of the
endemic south-western species, the Western (Western
Long-billed) Corella, Cacatua pastinator, used to occur
from the south coast to the Swan k v e r and Northam it had
gone from this area by the turn of the century. Whatever
the species, all corellas seen around Perth since the 1960s

species, and at all but
Lake Manning single
species flocks of about
100 birds have been
reported. There is also
at least one flock of
about ten or twelve
Long-billed Corellas
being seen around

,/ / - ./ '-://w;.> ,:,

:. , -z//4i:r:. .
'"&.,.B :$...,

j'
6,.

, $,,
G.

$j
: . \ . ,"c ' .

are almost certainly derived from aviary escapees.

Most of the well known flocks around Perth,
such as around Lake Monger and Subiaco and
around Guildford, are mainly Little Corellas,
Cacatua sanguinea. It has been recognised for
some time that these flocks contain small numbers
of one or more of the Western Corella and the
eastern Australian Long-billed Corella, Cacatua
tenuirostris (see accompanying article in
Members' Contributions).

However, in recent months reports have been
received of corellas in the southern suburbs; along
the Canning River from Shelley/Riverton/
Ferndale to
Kelmscott, along the
lower Swan River
from East Fremantle
and Point Walter to
the South Perth
foreshore and at
Manning Lake in
Hamilton Hill south
of Fremantle. It
appears that many of
these birds south of
the Swan are Long-

Head of Little Corella

Lake Joondalup in the northern
suburb of Wameroo.

Given their introduced status,
there is considerable interest in
looking at the populations of
corellas around Perth and
determining whether one or more
of the species is expanding, and if

,, >A
_
.

,

--

. I

"-.re

.

Head of Western Corella so what the consequences might be
in the longer term. In another
article in this issue we and Clive
Nealon discuss the corellas around

Perth in more detail, and seek assistance in clarifying the
status of the three species. To help in this process, this
article outlines the key features of each species and how to
identlfy them in the field. The descriptions should be used

: with the associated illustrations. %

'" Descriptions

All three species and five subspecies of corellas found in

Western Australia are medium sized white cockatoos,
sometimes dirt-stained on the belly, with short crests,
bluey grey patches of skin around the eye, brown irises and

Corellas, that is liead of Long-billed Corella yellow under the wings and tail. At species level they can,
the eastern Australian Drawingsby Judy B l ~ f h with careful observation, be clearly separated by the length

and shape of the bill and the amount of pink or orange-
red around the face and upper body. It is much easier if
adult birds are present because the features listed above
on which the three species can be separated are less
marked in immaturebirds, It is probably not worth trying
to separate the subspecies of either Little or Western
Corellas by field observation.

It is quite possible that hybridisation between aviary
bred birds once they are in the wild may be more likely
than between the populations of two species that have
come together more or less naturally. Thus, the
possibility of birds around Perth being hybrids between
any two of the three introduced species should be borne
in mind when attempting to identlfy particular birds.

Little Corella (Cacatua sunguinea)
The Little Corella is the smallest, shortest billed and

plainest of the seen around The is
'chunky', any of the upper

The length the ranges from 28
36 mm, and the upper and lower fit

together neatly with little gap visible when closed. The
bill is generally much shorter than in either of the two
other species, although there is a slight overlap between
large Little Corellas and small females of the northern
subspecies of the Western Corella. The Little Corella and
the northern subspecies of the Western Corella do
overlap in range in the midwest, and may both occur in
Perth, so colour pattern and shape of
the bill are needed in identifying
corellas in those areas.

The face of Little Corellas has a
quite narrow band of dull orangelpink
between the bill and the eye (the 'uTM1On

lores). This band is rarely as wide as
the base of the bill and never reaches
across the top of the bill or behind the
eye. The bases of feathers around the
head and neck are pale orangelpink,
and this may be visible when the T . * u I ~ - ~ ~ * *

feathers are ruffled.
Two subspecies of Little Corella

occur in Western Australia: C.
sanguinea sanguinea is essentially a
bird of the Kimberley and other parts
of northern Australia, while *A""'"eA

C. sanguinea westralensis is largely a
north-western form, now occurring
around the lower Murchison and Figure 2: Bill
Geraldton in the Midwest region as
well and apparently expanding into
the central wheatbelt. Both subspecies
may occur in flocks of introduced birds around Perth,
although westralensis is the most common.

Western (Western COrella (Cacatua
pastinator)

The Western is On average One Or two
centimetres longer than the Little Corella, with a longer
bill and more orange-red colour visible around the face
and throat. Bill length varies between 45 and 52 mm in
the southern subspecies and between 33 and 49 mm in

the northern subspecies. The upper mandible is heavily
notched and has an obviously extended tip, although this
is neither as long nor as slender as that of the Long-billed
Corella. In addition to regional differences in the size and
shape of the bill, these features become more typical of the
'pecies with increasing maturity.

The area of orange-red between the eye and bill is both
larger and brighter than in the Little Corella, but still does
"Ot usually extend beyond the eye Or across the top of the
bill. The orange-pink colour of the bases of feathers
extends from the head and neck to the breast and belly. A
small reddish band, rarely more than a broad line a few

long, may be On the Upperbreast.
Although the Western Corella has a longer bill than

the Little Corella it is readily separated in the field from
adult eastern Long-billed Corellas, the latter having much
more red around the face and throat. However, one has to
look carefully to separate the Western Corella from the
Little, particularly in the northem agricultural area where
their ranges are most likely to overlap and where the
Western Core]]a's bill is shorter than in the southem

It is very difficult to separate the two
subspeciesof the Corella in the field,

(Eastern) Long-billed Corella (Cacatua
tenuirostris)

This species is characterised by a very long upper
mandible, from 39 to 52 mm long, with the elongated tip

slender and laterally compressed.
Because the notch in the upper mandible.
into which the lower mandible fits, is
comparatively shallow, the bill never
appears fully closed. The resulting
conspicuous gap between upper and
lower mandibles gives an effect of each
bird having a permanent smile (see Fig.
2). The whole face is bright orange-red.
including above the bill and a variably
sized triangle behind the eye, with small
reddish patches often visible further back
along the sides of the head. In addition.
every bird has a bright red 'half-
necklace', made up of sometimes
overlapping lozenge-shaped spots or
splashes, arranged horizontally, between
the throat and upper breast. The necklace
is about eight to ten centimetres long and
two to three centimetres wide in the

in centre. It tapers unevenly towards a point

from Ford at each side of the neck, The coloured
bases of feathers occur on the head. neck.
shoulders, breast and belly. and are

usually brighter and more obvious than on either of the
two other species.

With the above guidelines, a pair of binoculars and a
little experience all BAWAG members should have little
difficulty in identifying each of the three species in the
field. From that point, we should as a group be able to gain
a much more accuratepicture of the distribution and status
of the corellasaround Perth.

John Blyth and Ron Johnstone

Western Australian Bird Notes, vol 86 June 1998

FERAL CORELLA COUNT

28June1998
Starting 3:30 pm

. Would you like to help us gain a better
understanding of the numbers and status of
the three species of corellas that have been

introduced around Perth's suburbs ? (see
articles elsewhere in this issue).

If you know of a place that you regularly or
often see corellas, we invite you to take part in

an organised count at as many places as
possible throughout the metropolitan area, on
June 28, beginning at 3:30pm and going until

530 pm.

The aim is to make a first attempt to assess
the number of each species of corella around

Perth.

To do this we will identify the species of all
corellas seen, and count the number of each

species at each site at approximately the
same time on the same day.

If this method yields useful results, we may
wish to continue it on a monthly basis to gain

a better idea of movements of the various
populations.

If you would like to take part in this survey

please contact John Blyth by phone

(work 9405 51 00 -home 9381 6293);

fax 9306 1641

or email johnbl@calm.wa.gov.au

Observations II

Compiled by the Observations Committee. Shires are in
brackets.

Names and order follow Christidis, L. and Boles, W.
(1994) The Taxonomy and Species of Birds of Australia
and its Territories. RAOU Monograph 2.

Observers are reminded that, for rarely seen or
difficult to identify species, adequate documentation is
required for inclusion in WABN. For example, new records,
or records of species rarely recorded in the south-west

should be accompanied by a description of what was
actually seen and reasons for the identification. Note that
a statement to the effect that what was seen fitted a
description in a field guide is a statement about what is in
a field guide, and does not tell the editors what you
actually saw. Providing extra details also assists the
editors to provide extra information to readers.

SOUTH-WEST (Shark Bay to Cape Arid)
Malleefowl - 1, 9/97, Kularin Dam, c. 24 km ESE of

Burakin (Mukinbudin) - BL
Freckled Duck - 2, 9110197, Little Darkan Swamp

(York) - JS, HS, TS * 1, 13/4/98, Lake Monger (Perth) -
JB * 7, 3/4/98, Lake Yangebup (Cockburn) - TD,MxB *
3, 12/4/98, Lake Wheatfield (Esperance) - JC, DC

Australasian Shoveler - 650+, 13/4/98, Lake Monger
(Perth) - JB (high number for t h s site)

Great Crested Grebe - adult plus 2 juvs, 28/2/98,
lake in Burswood golfcourse (Perth) - MS

Wedge-tailed Shearwater - 20+ in half hour, 3/3/98,
Red Bluff, Kalbarri (Northampton) - RP

Flesh-footed Shearwater - 20+ in 1 hour, 11/3/98, Pt
Dalling, Dunsborough (Busselton) - RP

Australasian Gannet - 10+ over 2 hrs, 15-21/4198,
smaller numbers on other days in Mar-Apr, Pt Dalling,
Dunsborough (Busselton) - RP

Little Egret - 13, 27/2/98, Lake Goegrup (Murray) -
FO

Cattle Egret - 12, 21/3/98, Brunswick River at
Australind (Harvey) - RW, OG

Little Bittern - 1 juvenile, found 8 Feb 98, Meers
Road, W of Northcliffe (Manjimup) - LH (released after
rehabilitation)

Square-tailed Kite - 1, 19/10/97, Watershed Road,
off Brookton Hwy (Beverley) - JS, HS

Peregrine Falcon - 1, 1/4/98, Lake Yangebup
(Cockburn) - TD

Spotless Crake - up to 7, MarIApr 98, Lake Monger
(Perth) - JB

Eurasian Coot - 2 with chicks, 25/3/98, artificial
pond at Edith Cowan University, Joondalup (Wanneroo) -
MBa

Bush Stone-curlew - 1, 23/3/98, Warwick Open
Space (Wanneroo) - BH (very unusual for the metro area)

Banded Stilt - c. 800, 27/2/98, Coodanup (Murray) -
FO * 5000+, 24/3/98, Lake Muir (Manjimup) - JB, AAB *
up to 16,4198, Lake Monger (Perth) - JB

Whiskered Tern - 2, 26110197, small saline lake c. 15
km NE of Wubin on Gt Northern Hwy (Dalwallinu) - WN,
CN

Spotted Nightjar - 1, 29/3/98, Boundary Island, Peel
Inlet (Murray) - MxB, MS (rare on Swan Coastal Plain)

Fork-tailed Swift - 1, 2/3/98, Herdsman Lake
(Stirling) - JB

Variegated Fairy-wren - 3, 2/3/98, Herdsman Lake
(Stirling) - JB

Southern Emu-wren - 23/2/98, 4 km W of
Warradargee on Green Head road (Coorow) - SK (near N
range limit of mainland populations)

Spiny-cheeked Honeyeater - 1, 19/4/98, City Beach
(Cambridge) - WL (details elsewhere in this issue)

- -.
Western Australian Bird Notes, vol86 June 1998 3

Tawny-crowned Honeyeater - several reports from
observers in the metro area, April

Tawny-crowned Honeyeater
Drawn by Judy Blyth

Zebra Finch - 1+, 2/98, Piesse Brook (Kalamunda) -
MB (escaped from aviary?)

European Goldfinch - 6, 8/2/98, Herdsman Lake
(Stirling) - JB
ARID ZONE (including the Pilbara, Gascoyne,
interior and Nullarbor)

Black-necked Stork - 2 ads and 1 juv, 22110197,
Yilalong Creek, 20 km NW of Carawine Gorge (East
Pilbara) - MG (well inland)

Grey Falcon - 2 ads and 1 juv, 24/10/97, 20 km S of
Nullagine (East Pilbara) - MG

Star Finch - 21110197, Carawine Gorge (Oakover
River) (East Pilbara) - MG

KIMBERLEY

Radjah Shelduck - 1, 15/2/98, Wandame Camp
sewage ponds Argyle diamond mine (Wyndham-East
Kimberley) - FO

Streaked Shearwater - 1 beachwashed, 7/2/98,
Broome (Broome) - BBO (few records for Kimberley
coast)

Wedge-tailed Shearwater - 1 beachwashed, 25/2/98,
Broome (Broome) - BBO

Great Cormorant - 1, 5/2/98, Argyle village sewage
ponds (1st record for Argyle) (Wyndham-East Kimberley)
- FO

Square-tailed Kite - 1, 1 1/4/98, Cable Beach dunes
(Broome) - BBO

Grey Goshawk - 2, 14-15/4198, in vine thicket at
Barred Creek (Broome) - BLa (southern-most record for
WA)

Red-chested Button-quail - 3, 22/2/98, Roebuck
Plains (Broome) - BBO (rarely recorded in the W
Kimberley)

Pin-tailed Snipe - 1, 16/2/98, Broome sewage ponds
(Broome) - BBO (uncommon on west coast)

Common Redshank - 7, 13/4/98, Roebuck Bay
(Broome) - BBO (high number)

Asian Dowitcher - 75, 12/3/98, Roebuck Bay
(Broome) - BBO (high number)

Broad-billed Sandpiper - 82, 9/4/98, Roebuck Bay
(Broome) - BBO

Roseate Tern - 2, 2/2/98, Broome port (Broome) -
BBO * 5 (2 in breeding plumage), 12/4/98, Barred Creek
(Broome) - BBO (usually winter visitors)

Oriental Cuckoo - 1, 20-21/2/98, in pindan near
Broome (Broome) - BBO

Channel-billed Cuckoo - 1, 25/2/98, Broome
(Broome) - BBO

House Swift - 2, 9/2/98, over mangroves near Broome
(Broome) - DR, PB (first or second record for WA)

Rainbow Bee-eater - 40+, 14/2/98, Argyle village (in
same tree at dusk) (Wyndham-East Kimberley) - FO

Black Grasswren - nests and eggs, 2/98. Mitchell
River area (Wyndham-East Kimberley) - REJ et al. (first
record: details next issue)

White-fronted Honeyeater - 1, 17/3/98, pindan near
Broome (Broome) - DR (unusual near Broome)

Yellow Chat - 500, Apr 98, east of Broome (Broome)
- DR, PB (high number)

Lemon-bellied Flycatcher - 2, 13/4/98, Crab Creek
mangroves (Broome) - BBO (southern-most record)

White-browed Woodswallow - a few, among 1000s
of migrating Masked Woodswallows, 6/4/98, Broome
(Broome) - BBO

Black-backed Wagtail - 1, 14/3/98, Broome sewage
ponds (Broome) - BBO (2nd record for WA)

Painted Finch - 3, 3/4/98, Roebuck Plains (Broome) -
BBO

Pictorella Mannikin - 7, 21/2/98, Roebuck Plains
(Broome) - BBO (first record for Dampier Peninsular)

Oriental Reed-Warbler - 1, 8/3/98, Broome Bird
Observatory (Broome) - BBO (caught in mist net; first
confirmed record for the W Kimberley)

OBSERVERS

AAB = Andrew Burbidge MBa = Mike Bamford

BBO = Broome Bird Obs MxB = Max Bailey

BH = Bob Horwood MG = Martin Gole

BL = Brendan Lepschi MS = Marie Sharp

BLa = Brett Lane OG = Olive Green

CN = Clive Napier PB = Phil Batterley

DC = D Crossley REJ = Ron Johnstone

DR = Danny Rogers RP = Ross Payton

FO = Frank O'Connor RW = Rita Watkins

HS = Helen Start SK = Sue Keogh

JB = John Blyth TD = Tom Delaney

JC = J Crossley TS = Tony Start

JS = John Start WL = W Libby

LH = Lesley Hamson WN = Wendy Napier

MI3 = Mary Bremner

Western Australian Bird Notes, vol 86 June 1998

b , I and empty nuts were dropped to the ground and there

~ ~ t t ~ ~ ~to the ~ d i t ~ ~ ~I

Dear Sirs
I was most interested to read of the Red-tailed Black-
Cockatoo's dietary habits in the December edition of WA
Bird Notes. I too have been observing small groups of
Red-tailed Black-Cockatoos for a number of years feasting
on jarrali nuts. One site is at Torbay in the south-west, the
other at Byford just south of Perth. On one occasion at
Torbay in January 1997 I sat near a jarrah tree whilst nine
red tails systematically harvested the jarrah nuts from the
heavily laden tree. This took quite some time. They broke
off small branchlets covered in nuts with their strong bills,
transferred them to their feet and proceeded to work
through all the nuts picking out the seeds. The branchlets

was much debris under the tree.
At Byford in April 1998 I observed three Red-tailed

on seeds from the jarrah nuts. The immature bird mainly
Dear Sirs played with bits of bark and twigs, and investigated the
Following Barbara Reff s letter "Food Preferences of branch beneath its feet until the male came up beside it
Australian Ravens" in the March edition of WA Bird Notes, and began bobbing up and down. The male then opened

Birds Australia-WA Group
Office, Perry House

71 Oceanic Drive
Horeat WA 6014

PLEASE NOTE: The address in the last issue
was incorrect -please ensure thatyour records
are amendedfrom this issue.

Telephone: (08) 9383 7749
Facsimile: (08) 9387 8412

Birds Australia Home Page:
http://www.vicnet.net.au/-birdaus

Chairman: Clive Napier
69 Dean Road, Bateman WA 6150
Tel: (08) 9332 7265
E-mail: cnap@ozemail.com.au

Joint Ehtors: John Blyth
Tel: (08) 9405 5100 (w)
Tel: (08) 9381 6293 (h)
Fax: (08) 9306 1641 (w)
E-mail: johnbl@calm.wa.gov.au

Allan Burbidge
Tel: (08) 9405 5109 (w)
Tel/Fax: (08) 9306 1642 (h)
Fax: (08) 9306 1641 (w)
E-mail: austecol@,cygnus.uwa.edu.au

Notes for Contributors

The Editors request contributors to note:
WABN publishes material of interest to the WA
Group
contributions should be written or typed with
double spacing-a copy on disk of word
processed documents would assist, especially if in
MSWord format; a style sheet is available from
Perry House to guide writers regardmg format
WABN uses Birds Australia recommended English
names
contributions will be published unless the
contributor is informed to the contrary.
the full Editorial Policy is stated in WABN 74:lO-12

Deadline for the September 1998 Issue
1August 1998

at Perry House

Black-Cockatoos, male, female and immature, feeding

I thbught I would send you the following observation.
I have recently moved from Perth to the town of

Leinster, some 500 km north of Kalgoorlie. The town is an
oasis in a rather inhospitable part of the Goldfields. There
is, of course, a large population of Little Crows who make a
point of raiding as many rubbish bins as they possibly can,
but one crow at the local shopping centre had rather more
eclectic tastes. I firstly heard and then saw a disturbance in
the car park with a crow viciously pecking at what I thought
to be either a juvenile butcher bird or one of the many
Yellow-throated Miners that there are about. However, my
eyesight must be getting pretty poor as the racket caused
was the squeakings of some rather large grey bat that was
being attacked by the crow. Fortunately the crow had done
no lasting damage. While carefully avoiding its extremely
sharp looking teeth, I encouraged the bat to climb onto my
shopping bag, from which it took off and flew away into the
afternoon sun. I have no doubt that the crow would have
polished it off for supper had I not intervened.

Birdwatching has been a bit spasmodic here. There are
thousands of resident Galahs who fly around in huge rowdy
gangs and drink from the side of the swimming pool. There
is also a small family of Pied Butcherbirds who are
exceptionally tame. One sat on my foot this morning as I
was waiting for the post office to open! There have recently
been some Western Bowerbirds in the town, but the most
exciting, exotic and pleasurable sighting was in mid
February when Leinster was treated to huge numbers of
Rainbow Bee-eaters which arrived for about ten days,
demolished the local populations of wasps and other insects
and then disappeared.

I'm sure that there's a lot more to see in the way of bird
populations here, and now that the weather is cooling off a
bit I hope that I will have an opportunity to get out into the
bush a bit more and see what's about.

Yours sincerely
Ali Pockley (Mrs)

-- --
Western Australian Bird Notes, vol 86 June 1998 5

its large bill for the young one to feed from. This
occurred several times. I spent at least one and a half

L

hours near the jarrah watching this wonderful sight. I was
rewarded for my patience by finding a beautiful red and
black tail feather on the ground on my way back to my car.

Penny London

Guest Contribution

SPINY-CHEEKED HONEYEATER IN PERTH
We have a new avian visitor to our backyard at City
Beach. I was first drawn to look for it by its song which
was quite unfamiliar but very tuneful. I wondered briefly,
before seeing the bird, whether it could be a butcherbird
with a variant call but a clear view showed it to be a large
honeyeater.

The bird visits a grapefruit tree in our backyard at 12
Tranmore Way, City Beach. It is larger than the associated
Singing Honeyeaters but smaller than the Red Wattlebirds
which are also in the area (but rarely on the grapefruit
tree). It may be somewhat stouter than the Singing
Honeyeater. At rest, the back (actually the folded wings) is
longitudinally striped dark brown and buff. The rump in
flight was not observed. Underneath, the bird is heavily
striped with dark brown stripes on a pale buff or dirty
white background, except for the throat which is
unmarked and warm-coloured. The warm tone of the
throat is somewhere in the region of pink or salmon to
yellowish light buff.

Spiny-cheeked Honeyeater at 12 TranmoreWay,
City Beach

Photographed on 19April1998 by W G Libby

The head is distinctive. It has a stout, distinctly
downward curved bill, dark (black or very dark blue) at the
tip and red at the base. The red at the base of the bill
continues backward as a red gape. The hue of the red
colour of the basal part of the bill and gape varies in
appearance from deep pink in subdued light to blood-red
in full sunshine. A prominent dark line extends backward

through the eye from the front of the face above the red
gape. The anterior portion of the dark line is thin but the
line broadens prominently around the wholly dark eye,
thinning again behind the eye. It does not extend around
the nape.

Below the band through the eye is a white band that
on the photograph is seen to broaden and splay out as it
terminates behind the cheek. Below this white band a
triangular dark patch can be seen on the photograph at the
side of the throat.

A possibly distinctive bright yellow spot shows up
distinctly on some of the photographs taken but is subdued
on the accompanying print. It is about half the diameter of
the eye and immediately below and posterior to the eye.

The legs were not observed directly but are seen to be
dark on the photographs.

The tail is long (about % of the body length, as
estimated from photographs) and moderately broad. The
tip of the tail is white. This white tip is large and
prominent, opening out to a full line when the tail is
spread.

The bird frequents a grapefruit tree in our backyard,
especially from the hours of 7:00 to 10:OO in the morning
when it sorties from the outer dead branches of the tree to
catch insects, darting out from the tree a couple of metres,
abruptly turning and returning to either the same or an
adjacent perch. This action is much like the Singing
Honeyeater or White-cheeked Honeyeater, but the
manoeuvring seems heavier than that of the smaller
honeyeaters. It seems to divide its time between the
grapefruit tree, a small deciduous tree in the neighbour's
yard and a very large Wattle-like tree across the lane
which is also popular with six to ten Singing Honeyeaters
and probably provides shelter during the midday siesta
period.

Sorties from the grapefruit tree after insects are
interspersed with periods of calling, which consists of a
series of clicks, light gurgles and trills with occasional
brief periods of complicated, rapid canary-like singing. At
times the song has a rich quality approaching that of the
Grey Butcherbird but lighter, higher pitched and more
rapid. The more melodious part of the call is preceded by
a series of clicks at various pitches, actually more like the
splash of a large drop of water landing in a pond that like
a "click.

Local activity seems tightly constrained to a small
region around the large tree across the back lane. This
seems evident from two observations: I never see them in
front of the house, and they are seen at all times of the day
around the back lane, though not so continuously from
10:OO am to 4:00 pm as before and after this period when
they are feeding heavily. They are more vocal when
greeting the sun during the morning active period than
when farewelling it in the afternoon active period.

There are at least two individuals. At one time 1 was
well (but not positively) convinced that a bird that chased
a Spiny-cheeked Honeyeater (which I was observing) off
its perch was another individual of the same species.
Later, more positively, while I was observing an individual
moving about (not calling) in the grapefruit tree the

.. -. -.- .~~-~.~ .~

Western Australian Bird Notes,v i 86 June 1998

distinctive call was heard emanating from a small, nearby
palm tree.

There are a few discrepancies between the markings
on the observed bird@), and the illustration in the field
guide by Pizzey and Knight (1997):

The unmarked warm-coloured throat patch of the
observed bird does not extend down to the chest as
shown on the illustration, where it is shown extending
almost half way from base of beak to base of tail.
The strong longitudinal belly markings are seen on the
photograph of the observed bird to be mainly
continuous, uneven lines but are illustrated by Knight
as broken lines consisting of a series of coarse
crescents.
The dark triangular patch shown on the photograph of
the observed bird beneath the brushed 'spines' is not
shown in Knights illustrations.
I have not noticed the white rump-mark in flight (this
could be an observation failure).
However, the overall shape of the bird together with

the beak shape and highly distinctive colouration and
markings of the bill, head, breast and tip of tail would
seem to leave little doubt that these birds are Spiny-
cheeked Honeyeaters. Discrepancies could be due to
seasonal variations. sex differences (not shown by
Knight), geographical variation or maturity.

I haven't had much experience with the birds of the
arid zone and have only once before possibly seen a
Spiny-cheeked Honeyeater (at Ayers Rock). Are they now
common in the gardens of Perth? Referring to field guides
by Simpson and Day and later Pizzey and Knight (1997),
the only bird that seems to fit the description is the
Spiny-cheeked Honeyeater. However, Serventy and
Whittell (1976) in their book 'Birds of Western Australia'
indicate that it is absent "south and west of a line passing
from Dongara to Moora, Cunderdin, Kojonup, Broomehill
and Bremer Bay".

I recognise that the Serventy book is old and
distribution patterns of some species have changed
considerablysince it was published.

W G Libby

The birds seen by Mr Libby are certainly Spiny-
cheeked Honeyeaters. Their occurrence in Perth probably
has more to do with climatic conditions in the inland than
with a long-term change in distribution.

Eds

CHAIRMAN'S ANNUAL REPORT FOR 1997
1997 has been a mixed year with the sad loss of two of our
most valued members in Peter Anson and Jeremy Talbot
casting a shadow over the many areas of success. Our
financial affairs have been capably managed by Jane
Venter and Max Bailey and while we did not show a large
surplus for the year we made a small overall surplus of

1

$2996 while assisting many projects and upgrading
several items of capital equipment. The details of the
accounts are shown separately and will be given in the
Treasurer's Report.

The major focus for the year was the completion of the
revision of Birding Sites Around Perth. Thanks to the
great work of Allan Jones and his team the launch went off
smoothly and the Governor introduced a large audience to
the new book. We took the opportunity to advise everyone
of our new name and used the occasion to thank our many
sponsors for their generosity and to show some of the
projects that their funding has assisted.

Birds on Farms got fully under way and the closely
allied Road Verge Survey for the Main Roads Department
added a new dimension. Funding from the w w ~for Nature
was made available for additional studies of the Hooded
Plover including a major effort to band a large number at
Lake Gore (but see report in Members Contributions in
this issue). Clive Nealon's Suburban Bird Survey has
progressed to monumental data volumes and much
information will be available from this. One of the most
interesting facts to emerge is that the Rainbow Lorikeet is
the most often reported bird.

Grants were made to two university students to assist
them to visit an observatory and take part in a course.
Lorraine Chyne and Margaret Philippson have almost
finished preparing a booklet of the WA Rare and Unusual
Sightings and Margaret in conjunction with the Editors of
WABN has completed the indexing of WABN to date.

Conservation has as usual been a difficult subject but
some areas of success can be claimed and many of the
efforts of members to bring problems to the notice of
authorities eventually end in action. One of the problem
areas is in the Amarillo, Lake McLarty, Mandurah area
where development at any price seems to be the rule. A
revamped ResearcNConservation Committee has been put
together by Mike Bamford both to assist conservation and
to vet suggestions for projects and make their own
recommendations to the main Committee so that we can
plan our activities further ahead and concentrate on areas
where we are most needed.

During the year the Excursions sub-committee
planned 62 outings ranging from quiet 2-3 hour suburban
walks to week-long campouts at exotic locations.
Attendance has been excellent and the long weekend
campouts have been so successful that more are being
included in each quarter.

All of this could not have been possible without the
efforts of many members who have contributed their time
and energy to the progress of BA WA Group. We have had
an active committee in which all members contributed and
my sincere thanks to all of them for the various roles they
have so capably filled. Special thanks must go to the
Editors of WABN for continued production of an excellent
Newsletter. The Excursions sub-committee continues to
dream up new places to visit and Judy Blyth puts on
wonderful exhibitions in her role as Publicity/Education
Officer. Without the great efforts put in by Allan Jones
and his team in gathering grants, much of the above would
not be possible. To all the volunteers and their organiser a

WA Group Reports

Western Australian Bird Notes, vol 86 June 1998

~ ~ w w ~ s ~ ~ ~ ~ ~ ~ s ~

most sincere thanks for keeping the office staffed and for EXCURSIONS -ANNUAL REPORT FOR 1997
answering all those questions. The various projects whlch
we have so successfully carried out are all
managed by active committees which are

BIRDSAUSTRALLA W.A. GROUP -NUMBER OF EXCURSIONS
responsible for the continued success of our FROM 1982 to 1997
work although they have fallen down at the start
of 1998by not being able to find Hooded Plovers
at Esperance?? To all of you who have assisted 70

in whatever role, thank you, and to those who
6065

have simply helped by attending functions, talks w 56.n SO
or excursions thank you. An excursion without 45

people is a dull affair. \ 40
35

Our Group goes from strength to strength % 24
25

but our strength is only that of our members and 5 20
15 we continually need new blood as well as ideas, 10

so if you can contribute in any way let us know 5
0

and we will find you a pleasant job to keep you ~ ~ ~ ~
off the streets. Also, keep our membership Year

growing. We have 820members in WA as at the
end of 1997 - a record - and it would be good to
continue the growth through 1998. The graph shows the number of excursions, including

My best wishes to all of you for 1998 and may the campouts, mid-week walks, and all others, over a 15-year
BIRDS be with you. period, since records were started in 1982.

Clive Napier In general, we have steadily increased our number of
CHAIRMAN excursions. Also evident is a trend for a steady rise in the

number of excursions over several years, followed by a
subsequent drop-off. I believe this reflects a lot of hard
work on the part of the organisers, followed by periods of
exhaustion.

The WA Group is the envy of all other birding
BIRDS AUSTRALIA-WA GROUP COMMITTEE organisations in Australia for the number. quality, and
The 1998 Committee has been elected and its members variety of excursions offered to its members.
are: Won't you please consider giving us a hand this year?

Tel Bill McRoberts
Chairman: Clive Napier 93327265 Excursions Sub-committee Convenor
Vice Chair: Clive Nealon 94485921
Treasurer: Greg Wyllie 94479244
Secretary: Mrs Margaret Phllippson 93752068 EDUCATlONlPUBLlClTY -ANNUAL REPORT,
Members: 1997

Ms Sue Abbotts (Excursions) 9444 1607 Through 1997,RAOU~BAWAGmounted 21 displays at seven
Max Bailey (Office Manager) 94447920 different places, including metro and rural venues. Usually
Mike Bamford (Conservation) 9309 3671 our trading table was part of these events. Publicity
JohnBlyth(JointEd, WABirdNotes) 9381 6293 included items in local newspapers' Community News
Bill McRoberts (Excursions) 9459 1971 columns.
Rod Smith (WABNDistribution) 94473804 Seven "bird talks" were given over the year to
Ms Mary Vaughan (Bookkeeper) 94545951 different groups -children and adults.

Other appointees are: Eleven public bird walks were taken.

WA Bird Notes Editors: A new leaflet A Quick Guide to WADERS OF THE

John Blyth SOUTH-WEST was produced (combined effort of Bryan

Allan Burbidge
938 6293

Barrett, Judy and John Blyth and Allan Burbidge).
9306 1642

Birding Sites Around Perth was successfully
Librarian: Ms Liz Walker 94448920 launched on 26 November by the Governor of WA, Major

Excursions Sub-committee:
Bill McRoberts (convenor)
Sue Abbotts
Bryan Barrett
Clive Napier (retiring)
Maggie Cashman-Bailes

General Michael Jeffery, at a big event at Perry House.
This was our first publication and event using our new
name, BIRDS AUSTRALIA-WA GROUP (BAWAG).
Allan Jones, Phyllis Bentley, Claire Mercer and Max
Bailey bore main responsibility for this project, although
many other volunteers contributed. A number of new
displays were prepared (by JB) for the launch to explain

Guest Speaker Organiser Brian Wilson 9293 1094 various projects (and acknowledge sponsors):

8 Western Australian Bird Notes, vol 86 June 1998

Hooded Plover Survey (sponsored by Gordon Reid
Foundation and the World Wildlife Fund for Nature)
Marvellous Malleefowl
Upgraded Birds on FarmsIRoadside Verge Surveys
(sponsored by Gordon Reid Foundation); much help
from Brenda Newbey in preparing this
Bird Walks and Displays (sponsored by Healthway)
Rural Brochures Project (sponsored by Gordon Reid
Foundation, Down to Earth, Alcoa Australia, Argyle
Diamonds)
Suburban Bird Survey
Database of WA Birds (sponsored by Gordon Reid
Foundation)
As well as the new displays prepared for launch, a

new BAWAG membership display is also now available.
Thanks to all volunteers at trading tableldisplays and

helpers on bird walks.
Judy Blyth

Publicity/Education

LIBRARY NEWS
After two years of sterling service, Helen Clark has retired
from the position of Perry House Librarian. Our thanks to
Helen for all her work and to Liz Walker who has agreed
to take on the job.

The following publications have been accessioned
since December 1997:

Flyway, Friends of Broome newsletter, No 4, 1997
Emu, RAOU Journal, vol97, Part 4, December 1997; vol
98, Part 1, March 1998
Land Management Society newsletter, November 1997
Wingspan, Birds Australia journal, vol 7 No 4,
December 1997 & vol8 No 1, March 1998
The Bird Observer, Bird Observers Club journal, nos
780.78 1,782 & 783, November 1997-March 1998
Birds Australia Birds on Farms Bulletin, No 5,
November 1997
CAM News, CALM newsletter, September-October 1997
Narpulungup News, Fitzgerald River NP Association
newsletter, September 1997 & February 1998
Rotamah Bird Observatory newsletter, No 12, October
1997
The Greener Times, Conservation Council of WA (Inc)
newsletter, November 1997, January & February 1998
Analysis of Public Submissions, Canning River
Regional Park, CALM 1997, and Management Plan
Cumberland Bird Observers Club newsletter, vol 19,
Nos 3 & 4, November-December 1997 & January-
February 1998 respectively
The Tattler, East Asian-Australasian Flyway AWSG

newsletter, No 13, November 1997
The Stilt, East Asian-Australasian Flyway AWSG

bulletin, No 31, October 1997
WATSNU, WA Threatened Species & Communities Unit
newsletter, vol4, December 1997
Eyrewaves, Friends of Eyre Bird Observatory
newsletter, Spring 1997
Birds Australia RAOU Annual Report, 1996
River Conservation Society newsletter, No 7, January
1998

Western Australian Bird Notes, vol 86 June 1998

Management of the Vasse-Wonnerup Wetlands
System, in relation to sudden, mass fish deaths,
Technical Report, CALM, December 1997
Galah, Birds Australia in-house newsletter, No 22,
February 1998
On the Brink, Endangered Species Program newsletter,
No 10,February 1998
Contact Call, Birds Australia North Queensland
Group newsletter. March 1998

Helen Clark

ROTTNEST WADER SURVEY, 8 FEBRUARY 1998
The Rottnest survey was part of a larger program to record
waders at selected sites around Western Australia in the
peak mid-summer period. Wader study groups in other
states held similar surveys at the same time.

The program on the island was aided by the use of the
UWA'S excellent facilities at Wadjemup Hill (many thanks
to Dr Jane Prince and staff at the Department of Zoology).

The members participating were: Heather and Tony
Galluccio, Lorraine and kchard Chyne, Darryl James,
Cathy Deubert, Brenda Newbey, Clive Nealon, Tom
Delaney, Claire Genish, Mary Vaughan, Cath Pegs and
Colin Davis. These observers were assigned, where
possible in pairs, to monitor locations that had been
selected the previous day. All the lakes were assessed and
those that were dry were omitted from the count due to the
absence of waders. A complete coverage of the island was
not possible. However, four different habitats were visited,
these being: the reef platforms, sandy beaches, salt lakes
and grassy flats. The survey was concentrated on the salt
lakes as bird life was most abundant in these areas.

Survey locations

Sandy beaches: Porpoise Bay from Henrietta Rocks to
Parker Point.
Salmon Bay from Salmon Point to
Fairbridge Bluff.

Reef platforms: Ricey Beach to the reefs north of
Little Armstrong Bay.

Salt lakes: Government House Lake, Serpentine
Lake, The Causeway, Herschel1
Lake, Lake Bagdad (south), Lake
Bagdad (north).
Pink Lake and Lake Negri were dry.
Lake Vincent held a few Banded
Stilts that were included with Lake
Bagdad (north) data.

Grassy Flats: The airport and golf course. These
areas were only partly monitored.

Weather: light easterly winds at the coastal sites, fine, no
cloud.
Temp: rose to high 20s by 0930 hrs.
Tide: low (much exposed reef on coast).
Start time: 0700 hrs Finish: 0930 hrs.

Results
28 Merent wader species were observed during the The low water levels evident at the salt lakes possibly

survey, and a total of 4317 birds counted at the eight had an influence on the trans-equatorial wader numbers.
locations (see table). Several species of particular interest However, 18 species overall plus the high Banded Stilt
are discussed below. count show Rottnest as an important part in the jigsaw of
Banded Stilt: 3284 total count. wader habitats in the south-west of Western Australia.

Birds present at all salt lakes in all stages of plumage. The return of all participants to 'base camp' at 10
No leg tags seen during survey. o'clock left our group with some free time. This was spent

Red-necked Stint: 438 total count. by opportunistic birdmg. Some of the team visited the
Seen at all locations except the north coast site. bushland area around the lighthouse where Golden

Red-capped Plover: 180 total count. Whistlers and Red-capped Robins were among the birds to
Runner seen at Government House Lake indicates be seen; others filled in the time with a trip to Salmon Bay
breeding. to view an Osprey's nest and enjoy a swim. It was then

Sanderling: back to Wadjemup for a quick cup of tea before departing
Seventy-seven birds seen at Fairbridge Bluff, the for Thomson Bay and the ferry trip home, concluding a
lughest count for t h s species at any site monitored very satisfying wader survey and enjoyable weekend.
during this mid-summer survey. Colin Davis

Pied Oystercatcher:

Lone birds seen at all coastal sites and Government

REMEMBERHouse Lake.

Bar-tailed Godwit:

I Perry House is office.

The four birds seen at Fairbridge Bluff are quite 	 Open 9:30-12:30weekdays,

there are books and other significant. This species has been reported at only a items for sale at reduced
few locations in the south-west this year. No birds prices to members - lots of ~
were reported at the Swan Estuary Marine Park gift ideas for people interested
(Alfred Cove) or four sites on the Peel Inlet during the in birds.
1998 mid summer survey. There is also a small but

Banded Lapwing:
-.>:-.. >..: ,

interesting library to browse

These were seen at the airport and golf course -see I .- through.

Govenunent House Lake and Herschell Lake data in

table.

TABLE WA MID SUMMER SURVEY FEB 1998 	 ROTTNEST ISLAND

TOTAL

I Species at each site 9 7 6 8 6 4 8 4 18

Location CH Lake Causeway Serpentine Herschell Bngdad Porpoise Salmon B Ricey A n n Total
Pied Oystercatcher 1 1 1 4 7
Banded Lapwing 13 11 24

Grey Plover 3 1 3 3 2 12

Mongolian Plover I I

Large Sand Plover 2 I I 4

Red-capped Plover 67+Runner 8 29 32 43 180

Black-winged Stilt 5 5
Banded Stilt 1290 33 670 700 591 3284

Red-necked Avocet 1 1 9 I I
Ruddy Tumstone 33 11 39 41 18 22 11 175

Whimbrel 1 1

Grey-tailed Tattler 1 1

Common Sandpiper 1 I 2

Common Greenshank 1 1

Bar-tailed Godwit 4 4

Red-necked Stint 87 37 45 37 204 23 5 438

Curlew Sandpiper 82 8 90

Sanderling 77 77

Total birds 	 1497 174 785 828 873 49 103 8 4317

Legend 	 Ricey Arm: Ricey beach to Little Armstrong Bay
Porpoise: Henrietta Rocks to Parker Point
Salmon B: Salmon Point to Fairbridge Bluff
Bagdad: Lake Bagdad (north) and Lake Bagdad (south)

- -
Western Australian Bird Notes, vol 86 June 1998

BIRDS AUSTRALIA ATLAS WORKSHOP
MELBOURNE, 18-1 9 APRIL 1998
I represented the WA Group at this workshop, attended by
about 55 people, to discuss a project proposal to carry out
a second Australian atlas project. The people present
represented various regional bird groups (eg, BOCA, COG,

NSW Bird Atlassers) and state and federal wildlife
conservation agencies, or were there because of special
expertise or experience (eg, Margaret Blakers and Pauline
Reilly).

Whle there was much discussion concerning a
number of issues, there was a very positive and
constructive atmosphere at the workshop. T h s was very
encouraging given the range of groups represented, and
the diversity of views brought to the workshop.

This atlas project will have more dimensions than the
first, and has the potential to produce a far superior
product and outcomes. There will be a 'general' atlas and,
within this framework, an 'intensive' atlas.

The general atlas will be similar to the first atlas that
many of us participated in. An important difference this
time is that people will be encouraged to collect data at a
finer scale - probably 2.5 minute and 10 minute grids,

numbers of individuals were not considered necessary,
except at wetland sites.

Further work is needed on aspects of the project to do
with wetlands. However, from Environment Australia's
point of view, they are most interested in fine scale data
from Ramsar sites.

There will be a salaried Project Officer based in Perth,
and a volunteer Regional Organiser. It may also be useful
to have regionally based volunteer sub-regional
organisers. Anyone interested in assisting in the
organisation is encouraged to contact a member of the WA
Group Committee. It is hoped that a Regional Organiser
can be found in the next 1-2 months.

As Margaret Blakers said at the workshop, this may be
a project receiving $1.2 million from EA, but talung into
account volunteer contributions, extra sponsorship, etc,
the total budget over the life of the project will probably be
closer to $10 million, with at least several thousand
volunteers. In other words, this will be an ENORMOUS
project, but should be an exciting and useful venture. It is
likely to have considerable benefits in terms of raising
awareness of birds and bird-related issues in Australia.

Allan Burbidge
but there will still be a need to accept 1 degree
data from remote regions. The finer scale
information will be more useful for
management purposes, but we will not be able
to get full coverage at this scale.

The intensive atlas is a necessary
requirement imposed by Environment
Australia (EA) who are supplying $1.2 million
to the project. For the intensive atlas, the
procedure will be somewhat similar to that
followed in Clive Nealon's suburban birds
project, so it is at a scale that many of us are
already comfortable with. The bulk of effort for
this phase of the project is likely to be in areas
where revegetation and rehabilitation are being
carried out - eg, the Western Australian
wheatbelt. The aim here is to help determine
whether programs such as Bushcare are
effective in helping bird populations recover in
areas where they have been negatively affected
by clearing of native vegetation. Existing Birds
on Farms sites will be useful in this regard.

At this point it is worth mentioning that
the atlas project is not meant to replace existing
projects such as the Suburban Birds Survey in
WA, but will be complementary.

There was considerable discussion on grid
block size at the workshop, with a general
feeling that 'point' data were far more useful.
(The 1 degree data of the last atlas are not very
useful for management purposes.) There was a
strong (and general) feeling that in remote
areas we should encourage the collection of

I

1998/99 Birding Adventures.
e-mail: kirrarna@4kz.com.au

bttp://www.g~eakcom.au/kirramd

I

PELAGIC & ISLAND BOAT CRUISE
Visiting island and coral cays in Far North Queensland
NORTH QUEENSLAND BIRD QUEST

11 days in theWet Tropics including
Georgetown and Musgrave

GOLDEN SHOULDERED PARROT TOUR
Musgrave and Lakefield N.P.

CAPE YORK BIRDING AD VENTURE
4 & 8 day option at Pajinka Wilderness Lodge

GREATNORTHERN BIRD PURTUIT
Search for the Endemics of NT + N.Qld.

IRON RANGE BIRD TOUR
New Accommodation

BLACK CRASS WREN EXPEDITION
High light: Breath-taking Flight into theKimberleys

1 For further iafom~tioa p l e w contact

KLAUS & BRENDA UHLENHU
P.O. Box 133

SILKWOOD 4856

Par North Queenslmad

'point' data wherever possible, but that it Please note the change of phone numbers:
would be advisable to collect 1 degree data I
where this was not practicable. Counts of I Phone: 07 4065 5 181 Fax: 07 4065 5197 1

Western Australian Bird Notes, vol 86 June 1998 1 1

HOODED PLOVER PROJECT, Hooded Plovers were present at that site during the
PROGRESS REPORT January 1995 survey and P96 means Hooded Plovers were

present during the January/February 1996 survey.
Sponsored by The results show very few inland records which is not

i

unexpected as almost all inland lakes were dry in contrast
with wetter summers in the previous years. In addition
Hooded Plovers move to the coastal areas during summer.

WH'F bkfd\Nde Fund Along the west coast Yalgorup National Park recorded its
Fcr Ndwn k~ahlr highest ever number of Hooded Plovers. The Augusta-
.Xw x-r.

The Hooded Plover Project had three major
activities that it hoped to conduct or
contribute to with the assistance of a grant
provided by the World Wide Fund for
Nature Australia. These activities were a
banding program, a survey program and a
conservation program. The results to date
are discussed below.

1. Banding program
The banding program was intended to

band and flag 200 Hooded Plovers around
the Esperance Lakes and then to monitor
their dispersal patterns by looking for
bands and flags during the spring inland
surveys.

Unfortunately, due to unseasonal
rainfall, the Esperance Lakes maintained
h g h water levels and as a consequence
Hooded Plovers failed to congregate at
their usual sites, eg, Lake Gore and Lake
Warden. Extensive searches failed to
locate alternative sites where the Hooded
Plovers may have gone. The banding
program was therefore limited to three
Hooded Plovers!

An alternative banding program is
being considered for the Hooded Plover
population of Yalgorup National Park.
This would allow the movement and
dispersal of Hooded Plover both inside and
outside the park to be monitored.

2. Survey program
The summer 1998 survey has been

successfully concluded and the
organisation of the spring 1998 survey is
largely in place.

February 1998 Survey
This year's Hooded Plover survey was

held in conjunction with the state-wide
Wader Study Group count.

The sterling efforts of our members are
reflected in the comprehensive amount of Cape Freycinet Aug-Margaret R 0

data collected. Boranup Beach Aug-Margaret R 2 Ad
The results of the 5 February 1998

survey are shown in Table 1. Additional
observations of Hooded Plovers collected

Hamelin Bay

Deepdene

Aug-Margaret R

Aug-Margaret R

2 Ad

2 Ad

P95

-

around that date have also been included. Cosy Comer Aug-Margaret R 2 Ad + 1 Runner P95

In the comments column P95 means Skippy Rock Bch Aug-Margaret R 1 Ad

12 Western AustraIan Bird Notes. "0186 June 1998

Margaret River coast line produced higher numbers than Our intention is to try something different this time.
the January 1995 and JanuaryEebruary 1996 surveys. Instead of trying to cover the whole inland area we will

The Jerramungup Shire held some of the best concentrate our efforts on two specific areas that we feel
concentrations of Hooded Plover. The Esperance Lakes should produce good results, These are the extensive lake
area was slightly disappointing although Lake Mullet had systems that can be found on the east and west side of the
the highest count of the survey. Better results were Esperance Highway between Esperance and Norseman.
obtained later in the season when 606 Hooded Plovers These locations will be extensively searched.
were seen at Lake Warden on 22 March 1998. Part of the grant from the World Wide Fund for

Nature Australia $11 be used to employ a person who will
September 1998 Survey be expected to conduct a comprehensive survey of the lake

The sub-committee has decided to go ahead with the systems to the east of the Esperance Highway. These
Hooded Plover survey in September 1998. The survey will

include Lake Lake Gilmore and the myriad of
be held during the first and second week of September. small lakes between Grass Patch and Lake Halbert,

I Table: Hooded Plover Project, JanuaMFebruary 1998,ctd I Our members will focus on the
lake systems to the west of the

Location Shlre JanlFeb 1998 Opportunlstlc Comments Esperance Highway. These include
South Coas t Lake Hope, Lake Johnston, Lake
Augusta Beach Aug-Margaret R 7 Ad + 3 Juv P96 Tay, Lake Mends, Three Star Lake,

Windy Harbour Manjimup 1 Ad Lake Sharpe, Pyrarmd Lake and the
smaller lakes in between.

Broke Inlet Manjimup 2 Ad
Travelling expenses will be

Mandalay Beach Manjimup 0 paid to volunteers to defray costs.
Nomalup Inlet Manjimup 0 David Free will be the survey
Conspicuous Cliffs Denmark 2 Ad 17 Mar2Ad+lJ coordinator and members interested

in participating should contact him
Peacehl Bay Denmark 0

on Tel: (08) 9384 5160 or leave a
Parry Inlet Denmark 2 Ad message at Perry House
Mazzoletti Beach Denmark 0 Tel: (08) 9383 7749. Maps of the
Mad Fish Bay Denmark 0 area to be surveyed will be provided.

Morley Beach Denmark 0 6 Jan 1 Ad+2 Juv An important aspect of the
September survey will be the

Cape Riche Albany 2 Ad P95, P96 collection of other data besides the
Lowlands Beach Albany 0 number of Hooded Plover seen. We
Shelley Beach Albany 0 would like members to provide
Cosy Comer Albany 0 detailed descriptions of the

Benys Beach 1 ~ b a n y 0 P95
locations where Hooded Plovers are
found, eg, the habitat, size of the

Normans Beach Albany 0 P95 lake, water levels, amount of
Wellstead lnlet Jerramungup 43 Ad+4 Juv 15 Feb 59 Ad+5J P95, P96 suitable feeding area, presence of

22 Feb 53 Ad+7J islands, what percentage of lake that 24 Feb 9 Ad
is dry, etc. We hope this will

Gordon Inlet 1 Jerramungup 1 18 Ad I I ~ 9 5 provide us with a better
Trigalow Beach Jerramungup (2 2 Ad+2 Juv I I understanding of the habitat
Point Ann 1 Ravensthorpe 11 Ad I I P95, P96 requirements of Hooded Plovers.

Mylies Beach 1 Ravensthorpe 12 Ad+2 Juv I The back of the survey sheet allows

Two Mile Beach Ravensthome 1 OI l5March3Ad IP96
space for notes and sketches. It will
be essential to keep site records

Esperance even of those sites where no Hooded
Stokes lnlet Esperance 0 P95, P96 Plovers are recorded. Members

Lake Gore Esperance 0 1 March 140 Ad P95, P96 should further keep an eye out for
the 100 Hooded Plovers that were

Lake Warden Esperance 5 Ad 8 March 26 Ad+4J P95, P96
13 March 10 Ad banded in early 1995. Some of these
22 Mar 606 Ad+l J may still be around.
29 Mar 110 Ad+I7J

3. Conservation program
Pink Lake Esperance 0 20 Dec 1997,3 Ad

Partly as a result of previous
--
Station Lake Esperance 15 Ad P95, P96 Hooded Plover surveys, the
Mullet Lake Esperance 222 Ad 18 Jan48 Ad P95, P96 Department of Conservation and

25 Jan50Ad Land Management has included the
Benje-Benjenup Esperance 10 Ad+9 Juv+6 Run P95, P96 areas surrounding Lake Gore and
Cape Arid Esperance 17 Ad the Esperance Lakes Nature

Western Australian Bird Notes, vol 86 June 1998 -s 13

Reserves in their predator control program (Operation
Western Shield). CALM will further ensure public education
regarding the fox baiting program. The importance of this
program is most vividly illustrated by a local anecdote in
which a very large number of Hooded Plover runners were
found inside a killed fox.

Acknowledgments
A sincere thank you is extended to all who

participated in the February 1998 survey. Your efforts are
greatly appreciated and contribute towards the
understanding of Hooded Plover distribution and
behaviour.

Marcus Singor
for Hooded Plover Sub-committee

Book Review

POLLINATION IN WESTERN AUSTRALIA -A
DATA BASE OFANIMALS VISITING FLOWERS,
BY ELISABETH BROWN ET AL.
Western Australia is renowned for its wildflowers. Yet do
we know what animals visit these flowers? In this book,
observations made by amateurs and professionals have
been brought together to produce a data base which we can
all use, learn from and hopefully add to. Written by
Elisabeth Brown, Allan Burbidge, John Dell, Daphne
Edinger, Stephen Hopper and Ray Wills, the book was
published in September 1997 by the Western Australian
Naturalists Club. It is the result of a project sponsored by
the Lotteries Commission's Gordon Reid Foundation with
administrative support from Kings Park and Botanic
Garden.

The excellent drawings on the front cover and
throughout the text, by Terry Houston, depict four well
known and inspiring animals (Honey Possum, Blue-
banded bee, Western Spinebill and a jewel beetle), all of
which depend on nectar and pollen for their survival as
well as being pollinators of plant species they visit. This
publication will help focus our attention on the importance
of flowers in supporting our native animals. In addition,
we need these animal populations to pollinate our plant
species and ensure their continued survival and evolution.

The book is user-friendly. The data are presented in a
variety of ways depending on whether you are interested in
particular animals, or plants of a geographical region.
Standardised common names for birds and animals have
been used and will be familiar to most readers. The use of
common names for insects, even when only to a group
level (eg, halictid bee - at least we know it is a native
bee!) is very helpful. For the plants, which have very few
common names, we are only given the scientific names.
Some are well known such as Eucalyptus, Banksia and
Verticordia while others may mean little to readers not
familiar with plant scientific names. We will just have to
get the plant books out! A few common names would have

greatly assisted the user, even if just for groups of plants.
An overview of pollination studies in Australia

(Chapter two) and information on the data base and how it
can be used (Chapter three) make interesting and
challenging reading. The earnestness of the authors and
the importance of their message cannot be underestimated.
Some innovative approaches are suggested such as "how
to create pollinator-friendly revegetation". The authors
also indicate that there are some large gaps in the data
base. For example very little work has been done on
Acacia pollination.

The data base will be especially useful for those
involved in revegetation programs. The information
hopefully will increase the value we place on local plant
species as well as the potential for revegetation projects to
contribute towards supporting native animal populations.
The aim in revegetation programs can be to create self
sustaining communities which support a diverse group of
animals and plants, not dissimilar to those observed in the
uncleared bushlands. Such an aim may appear more
feasible if directed towards goals such as fulfilling the
needs of potential pollinators.

This book also can broaden our perspective when
planting in the garden. People often ask the question,
"What can I plant in my garden to attract more birds,
especially honeyeaters?" Well, now we have at our finger
tips a list of plant species and the animals that visit their
flowers as well as lists of animals and the flowers they
visit. Maybe we could attract more insects in to our garden
as well as birds and, if we are in the bush, maybe
mammals as well.

From an urban perspective, I would recommend
including introduced plants, particularly weed species, in
the data base. I have observed native bees visiting weed
species and we have all observed honeyeaters and
Silvereyes visiting some of our more exotic flowering
garden plants. This is all valuable information towards
understanding the environment we live in and the
conservation of our native fauna.

The data base is by no means complete. Many of us
will be able to open the book at a familiar plant or animal
and see an animal visitor or plant species missing. We
may often be struck by the thoughts: "When did I make
that observation?, and where-oh-where did I write it
down??" I sincerely hope that this data base will be one
that can be built upon. Otherwise, with time, the value of
this book and its data base will decrease.

I feel we can be justly proud of this publication, of the
people who were inspired to bring it to fruition and of the
knowledge of the contributors. Only by using the book will
we learn of its full potential, the limitations of our current
knowledge, and most importantly how we can use this
knowledge.

The book is published by the Western Australian
Naturalists Club (Handbook No IS), and is available from
the club for $25.

Shapelle McNee

Western Australian Bird Notes, vol 86 June 1998

I ~ e r n b e r s 'Contributions 111

FAIRY TERNS AT WOODMAN POINT
The rapid but delicate flight of Fairy Terns can be readily
seen around Woodman Point during the spring, summer
and autumn months. In the spring of 1997 Fairy Terns
were more plentiful than usual around Woodman Point
with many pairs sitting on the wet beach, only taking
flight at the very last moment when disturbed.

An elevated beach area thickly covered in shells and
fringed by Sea Rocket (Cakile maritima) can be found
where the dunes of Woodman Point end and Wapet
Groyne commences.

On 23 November 1997 a lively flock of Fairy Terns
was present at this location. On approaching the site some
Fairy Terns swooped around the visitor.

Observations made from a short distance showed that
about ten pairs were sitting close together in nest scrapes,
mating was talung place and terns were feeding their
partners with little silver fish. Additional terns were
sitting in pairs on the beach close to the water's edge. In
all 20 Fairy Terns were counted.

A nest with one egg was situated above the h g h water
line on the slope of the beach (23 November 1997). This
was away from the site where most birds were sitting.
Clearly all this activity in&cated the start of a breeding
colony.

A follow-up visit was made on 30 November 1997 and
found that the nesting attempt at this site had been
abandoned. Fairy Terns were still present at Woodman
Point though in lesser numbers and they were not as vocal
as in the previous week. Pairs were still sitting on the
beach near the waterline and mating was observed.

Another nest, which was the second breeding attempt
observed, was located high up on the beach facing Owen
Anchorage. This was to the north-east of the first site. The
nest contained one egg.

By 5 December 1997 Fairy Terns had also abandoned
the second site.

The Fairy Terns had obviously not given up on
Woodman Point as a third breeding attempt was made in
early February 1998. A solitary nest with one egg was
found on 8 February 1998 amid the shell banks where
Wapet Groyne starts. The last nest site was easily detected
as the adult bird remained on its nest till the very last
moment and then flew straight at me and returned to
swoop again. Later both adults tried to lure me away by
walking in front of me. A visit on 13 February 1998 found
the nest deserted with a cold egg still present.

The nearest Fairy Tern colony to Woodman Point can
be found on Garden Island where they successfully bred in
199711998. There was a large colony on Garden Island's
west coast and a small colony on the east coast. On 8
February 1998 the east coast colony had about 14 pairs
with eggs. (Wykes, 1998)

The Fairy Terns of Woodman Point may well have
diverted to Garden Island and bred there instead. Garden
Island is relatively close to Woodman Point.

Western Australian Bird Notes, vol 86 June 1998

Woodman Point

Figure 1. Breeding sites (x) of Fairy Terns at
Woodman Point.

Attempts by Fairy Terns to establish a breeding colony
at Woodman Point during the summer of 199711 998 were
unsuccessful. Frequent disturbance by people, dogs and
four-wheel drive vehicles, especially at weekends, were
probably the main cause. The latter two are prohibited in
the reserve. The State Recreation Camps and Reserve
Board who are responsible for the management of the
Woodman Point Nature Reserve could assist in the
establishment of a Fairy Tern colony by fencing off the
site.
Reference:
Dr Boyd Wykes. Results from National Wader Count on

Garden Island, 8 February 1998.
Marcus Singor

BECOMING A BIRDWATCHER
Once I overcame my fear of being regarded as a 'Nerd' if
seen using binoculars when out walking, I discovered a
very interesting world. I needed binoculars to fulfil my
survey report for Clive Nealon. It was all his fault. There
have been a few interesting observations whilst I have
been out surveying. These observations involve
waterbirds.

There is a small, artificially created lake complex near
where I live. It is very popular with three species of
cormorant and the Darter. I have noticed that several of
the birds appeared to have 'orangey coloured' breasts and
abdomens. In some birds the orangey colouration appeared
'tufty' like down. This occurred in the Little Pied
Cormorants and young or female Darters. Pizzey (1991.
p51) states "often has rusty stains in plumage from
impurities in water". If so, why did it not affect all the
cormorants and Darters?

On another occasion, at Lake Monger, whle sitting
and observing two Spotless Crakes, I noticed three Dusky
Moorhens nearby. They were at the edge of the reeds of
the island mudbank, The leading moorhen was canying a
broken white shelled egg in its beak. The egg was larger
than a domestic hen's egg. It was closely followed by two
other Dusky Moorhens. When the egg shell was set down

they all took 'sips' of the egg contents. Two more Dusky
Moorhens appeared as if from nowhere, to partake of the
egg feast. They did not feast for long -approximately ten
seconds each, then sipped some water and moved away.
Mr Pizzey could not enlighten me this time. Could
someone else tell me if this behaviour has been observed
before?

Yellow-billed Spoonbills are common at Herdsman
Lake and oflen seen elsewhere at shallow urban

wetlands
Drawn by Diane Beckingham

Lake Monger is very rewarding at this time of the
year. Since the end of February there have been large
flocks of Pink-eared Ducks and Australasian Shovelers.
As the water level drops, more interesting visitors arrive
such as Red-necked Avocets, Banded Stilts, Red-capped
Plovers, and not forgetting the Yellow-billed Spoonbills.
Reference:
Pizzey, G. 199 1. A Field Guide to the Birds of Australia.

Collins, Sydney.
Claire Gerrish

NOISY SCRUB-BIRDS IN THE DARLING RANGE
The first Noisy Scrub-birds known to science were
collected by John Gilbert in 1842 from the Darling Range,
east of Waroona. Despite several searches around 1890
and later, the birds were not found again in that area and
probably succumbed to increased frequency of fires
resulting from timber extraction last century. Other Noisy
Scrub-bird locations known last century were on the south
coast near Albany, and at Boodjidup near Margaret River.

The re-discovery of the species in 1961 east of Albany
and the subsequent rebuilding of numbers by means of
careful management and translocation has led to an
impressive increase from around 40 singing males at
Mount Gardner to at least 590 singing males extending
eastwards to Bald Island. The habitat here is clearly
suitable, but it is limited in area and always at risk from
fire. The species would be much more secure if another
completely separate population could be established.

Unsuccessful attempts have been made in recent years
to establish a population west of Albany. No suitable
habitat was found near Margaret River. But in 1996 the
old Darling Range location was thoroughly checked out.
Detailed discussions were held with the land managers of
the best sites, ALCOA and CALM. Much enthusiasm and
support was offered and, in June 1997, 13 male Noisy
Scrub-birds were released in two of the three sites that
appeared most suitable in terms of vegetation and
protection from fire.

Over the years, skills have been developed in capture,
keeping and transporting Noisy Scrub-birds prior to
translocation, but they had never been taken so far.

After the release, all six birds at the ALCOA site were
radio-tracked for 16-22 days. Most of the costs were
covered by a grant from ALCOA. All six birds survived for
that period and none moved away from the site in that
time. Because of the width and structure of the ALCOA

roadways it would be difficult for these birds to move far.
Now, nine months later, only two territories within the site
are held by singing birds. However it is possible that more
than two birds have survived. For example, during the
radio-tracking period it was noted that a territory was
maintained constantly by a singing bird, but it was not
always the same singing bird.

At the other release site, where birds have less
restriction on their movement up and down stream, only
one singing bird can now be heard.

On the basis of at least three survivors after nine
months which included a particularly dry summer, it has
been decided by the South Coast Threatened Bird
Recovery Team to proceed with the next stage of the plan.
This winter, all being well, some females as well as a few
more males will be released in these two sites. (Females
are more difficult to catch.)

Such has been the success of the Noisy Scrub-bird
recovery program, that the species is soon to be re-ranked.
Although it will still be classed as a threatened species, it
will be upgraded from 'endangered' to the less precarious
category of 'vulnerable'. (The categories are as described
in the WCN 1994 Red List.)

Brenda Newbey
Birds Australia representative

South Coast Threatened Birds Recovery Team

WHITE-BELLIED SEA-EAGLE AT ALFRED COVE
On Sunday 12 April at approximately 10:30 am, I was
observing birds on the sandbars in the Swan River near
Alfred Cove when I heard the alarm calls of a number of
species including Australian Ravens, Australian Magpies,
Australian Ringnecks and Rainbow Lorikeets. The noise
alerted all birds in the area. By watchlng the movement of
the magpies and ravens, I soon located a very large raptor
flying low over the treetops towards the western edge of
the cove. As it came closer, a second bird of similar size
joined it and they continued towards the cove sailing
across the line of melaleucas on the western edge side by
side. Their sudden anival had an almost explosive effect

WesternAustralian Bird Notes, vol88 June 1998

on the assembled birds. Grey Teal panicked and flew in all
directions with many flights travelling just above the water
close to the land edges. Ibis, some egrets, herons and a
solitary spoonbill moved faster than I normally see them
do, weaving through the trees near Troy Park and over the
houses. A raft of Hoary-headed Grebe bolted around the
comer of the cove into the Swan River wile a large raft of
Musk Duck dived as one. In amongst this, cormorants flew
wildly attempting to get clear of the oncoming danger and
Black-winged Stilts followed the Grey Teal, yelping
loudly.

The two raptors continued across the cove and, after
much wing flapping, settled on a small bush near the base

.. dived down to harass the intruders ...
-

of the disused transmission tower. Having seen black
fingers on high upswept wing tips, pale head and breast,
white bullseyes in the wings and the light rump above a
short tail, plus their tremendous size, I was sure they were
White-bellied Sea-Eagles (second year).

Their anival upset the occupants of the tower - a
pair of Ospreys -as the smaller of the two (male) dived
down to harass the intruders. The daring paid off and the
eagles departed -one back over the cove and the other
straight towards me at treetop height pursued by the
Osprey. Seeing the two together made the Osprey look
quite small and the view of them as they passed just
overhead was spectacular. The eagle continued out over
the river towards a sandbar crowded with birds while the
Osprey returned to the transmission tower. The eagle's
approach to the sandbar created a panic similar to that
which had occurred in the cove with Silver Gulls, three
species of terns, Pied Oystercatchers, cormorants, Black
Swans, duck and a few waders flying anywhere but
towards the danger. Even the Australian Pelicans, which
had been resting, got up and bunched as though for
protection. Over the sandbar, the eagle was mobbed by
gulls and terns - the Caspian Terns being particularly
aggressive-and flew on towards Pelican Point and out of
range of the bulk of its tormentors and my binoculars.

Peter Sandilands

OBSERVATIONS FROM LAKE GWELUP
With the drying up of Lake Gwelup, some interesting
birds have begun to appear. I would like to describe my
observations at this site during late February and early
March 1998.

I observed the birds listed opposite after gaining
access to the receding water's edge via a passageway in
the reeds on the southern side of Lake Gwelup.
Observations were carried out with binoculars and a Nikon
spotting scope.

I was intrigued to observe the two dotterel species as
well as the quite marked increase in numbers of the other
birds present. I would be interested to know how often the
dotterels have been sighted before at Lake Gwelup.

INLAND EXPEDITION
Sponsored by

m\'F WctdWde Tund
Fef Nnt~lrnA~~sIraia

Volunteers wanted to participate in Hooded
Plover Survey.

Go into the outback in search of Hooded

Plovers.

Enjoy wildflowers, star spangled skies.

Petrol costs paid.

Contact "Perry House" Tel: 9383 7749
or David Free Tel: 9384 5160

Birds at Lake Gwelup

1. Black-winged Stilt (Himantopus 	 20
himantopus) -adult and immature
plumages

2. Banded 	 Stilt (Cladorhynchus 2
leucocephalus) - immature
plumages

3. Red-kneed Dotterel (Erythrogonys 	 20
cinctus) -adults

4. 	Black-fronted Dotterel (Elseyornis 2
melanops) -adults

5. Little Pied Cormorant 	 5-7
(Phalacrocorax melanoleucos) -
adults

6. 	Pied Cormorant (Phalacrocorar 5
varius) -adult and immatures

7. 	Australian Pelican (Pelicanus 20-30
conspicillatus) -adult

8. Great Egret (Ardea alba) -adult 5-10

9. Australian White Ibis (Threskiornis 	 5-10
molucca) -adults

10. Yellow-billed Spoonbill (Platalea 	 10-15
Javipes) -adults

11. Assorted other waterbirds: Pacific

Black Ducks, Chestnut Teal,

Australasian and Great Crested

Grebes, etc.

Ray Junckerstorff

pl %.CC*C'

Western Australian Bird Notes, vol 86 June 1998

CORELLAS AROUND PERTH
There has been considerable confusion about the
taxonomy of Australian corellas, and the Western Corella,
endemic to the south-west, is the main source of that
confusion. The widespread Little Corella (Cacatua
sanguinea) and the Long-billed Corella (Cacatua
tenuirostris) of south-eastern Australia are readily
recognised as dflerent from each other in the field, and it
has rarely been doubted that they are separate species.
However, the Western (Western Long-billed) Corella
(cacatua pastinator) has variously been ranked as a
subspecies of the Little Corella or of the Long-billed
Corella, or as a species in its own right.

The current view, based on analyses by Julian Ford
(Ford 1985) and Storr and Johnstone (1985) and accepted,
with some reservation, by Christidis and Boles (1994), is
that the Western (long-billed) Corella is a separate
species. Ford (1985) believed that it is more closely related
to the eastern Long-billed Corella than to the Little, and
that the long upper mandible shared by Western and
Long-billed Corellas is a result of a shared long-billed
ancestor and not of convergent evolution as suggested by
other workers. The Western Corella has distinct northern
and southern subspecies.

In south-western Australia, it appears that the original
distributions of the Western Corella (long-billed) and the
Little Corella (short-billed) were quite separate in the
early days of European settlement. The Little Corella
occurred only north of about Geraldton and the Western
Corella occurred more or less from about Geraldton south
to Augusta and east to about Albany. The Western Corella
has disappeared from most of the southern half of its
range, from Perth southwards. It now occurs naturally in
two quite separate populations, representing the two
different subspecies: the northern one from Geraldton
south to about Moora and Wongan Hills (Cacatua
pastinator butler;) and the southern one, (C. p pastinator)
from about Boyup Brook to Lake Muir. The former is
secure and has expanded greatly as a response to
agricultural activities while the southern subspecies that
used to occur as far north as the SwanIAvon River is
gazetted as threatened. It suffered massive persecution as
an agricultural pest during the establishment of
agriculture in the south west and changes to native
vegetation on the Swan coastal plain and in the Wheatbelt
were no doubt also significant in its decline.

There are two further complicating factors when
attempting to identify corellas in southern Western
Australia. First, agricultural activity throughout the
Wheatbelt also favours the Little Corella, which is
expanding southwards and westwards. Secondly, all three
of the species may be established, from aviary escapees, as
breeding species around Perth. The 'natural' expansions
of the Little Corella and the northern subspecies of the
Western Corella have not yet reached Perth, and therefore
all corellas in the metropolitan area can be considered as
introduced.

There is also the possibility of hybridisation between
any two of the three species. However, Ford (1985)
believed that hybridisation was extremely rare between the

northern subspecies of the Western Corella and the
southern populations of the Little Corella in the northern
wheatbelt where their ranges have come to overlap
considerably. Nevertheless, hybridisation between aviary
bred specimens of the three species may be more likely in
the mixed flocks around Perth.

Although there has been a tendency to look on the
corellas around Perth as a small isolated population
unlikely to expand very much we think there is a already
some reason to fear that this may not be correct. If one or
more populations of these introduced corellas did start to
grow quickly and spread widely they would not only
constitute a significant potential threat to agricultural and
horticultural activities, they could threaten the genetic
integrity of the two subspecies of the endemic Western
Corella. It would be very valuable to gather more
information about the numbers and status of the three
species around Perth.

The main questions that we think need to be addressed
are as follows.

1. Have all three species of corellas established feral
breeding populations around Perth? As we discuss later
there is little doubt that both Little Corellas and Long-
billed Corellas are established as breeding birds in
probably two distinct localities for each. It is not so clear
that the Western Corella is breeding around Perth. Careful
observation of all corellas seen will be required to identify
Western Corellas from Little Corellas.

2. Can we identify centres of distributions for discrete
population of the three species, and make an estimate of
current numbers in each population?

3. Are there any historical data we can use to assess
the dynamics of each population: that is are they stable,
increasing or declining?

4. Can we identify breeding areas for each population?
5. Is one or more species likely to 'do a Rainbow

Lorikeet' and become very abundant?
6. If one or more species do build up very big

populations around Perth will they have any adverse
effects on native species in the area?

7. Is one or more species of corella capable of
expanding away from Perth and becoming an agricultural
pest, and in that event what effect might they have on
native species?

8. Finally, if the answer is yes to question 5 and either
or both of questions 6 and 7, what control measures need
to be (can be) put in place to ameliorate adverse effects?

We are aware of a number of areas based on wetlands
in which corellas can be easily seen in the suburbs of
Perth. The first of these is the Wanneroo area around Lake
Joondalup, where Allan Burbidge believes that currently
only Long-billed Corellas are obvious, with flocks of up a
dozen or so.

The second area is around Wembley and Subiaco,
with birds concentrating around Lakes Monger and
Herdsman and Perry Lakes. Little Corellas, presumably
from this population, have nested in Bold Park and the
Shenton Park Bushland over the last few years. This
population seems to be largely Little Corellas, although we
have seen occasional pairs of eastern Long-billed Corellas,

Western Australian Bird Notes. vol86 June 1998

and the occasional Western Corella with them. Storr and
Johnstone (1988) refer to wandering flocks of up to 300
Little Corellas in Perth's western suburbs, including
around Lake Monger, and this is probably the same
population as in that area now. These birds have not been
counted lately, but we believe that there are at least 300
perhaps up to 500, so this population is apparently either
increasing or holdlng its own.

'About 50 Little Corellas are regularly seen at Lake
Gwelup. Reports from the Suburban Bird Count suggest
that this is not a resident flock but an offshoot of the
MongerhIerdsman population. The same can probably be
said for reports of flocks of corellas around the city and
suburbs such as Mount Hawthorn. However, given a total
of about 50 sites north of the Swan River from which
reports of corellas have been given to the Urban Bird
Survey, there may well be other areas in which the birds
are resident.

The third area from which reports of corellas have
come from members of Birds Australia for some years is
around the Swan River at Guildford. Ian Rowley (personal
communication) believes this is a mixed flock, with a total
of well over 100 birds. He thlnks that most of these are
Little Corellas, but that there are about twelve eastern
Long-billed Corellas and an unknown number of Western
Corellas present as well. Hank van Wees (personal
communication) referred to many hundreds of unidentified
corellas on flats on the western side of the Swan River at
Guildford in 1996, and to 18 Long-billed Corellas at
Kiara, in January 1993. Reports in the records of the
Western Australian Museum refer to about 100 mainly
Little Corellas from the Ashfield Flats around Bassendean
in the early 1990s and in more recent years up to 200 in
this general area. We assume that this is the same
population as that reported from Guildford.

Other areas from which reports of corellas have come
are in the southern suburbs, especially along the lower
Swan River from the South Perth foreshore to East
Fremantle, along the Canning River from Shelley1
Riverton/Ferndale to Kelmscott and at Manning Lake in
Hamilton Hill south of Fremantle. Storr and Johnstone
(1988) referred to reports in 1980 of Little Corellas from
Kelmscott. More recently, corellas have been reported
from almost 30 sites south of the Swan River during the
WA Group's Urban Bird Survey, over the last three years.
About 20 of these have referred to Little Corellas and
about ten to eastern Long-billed Corellas. These survey
reports are presence or absence only and give no
indication of numbers.

However. in the last few months we have had a
number of positive sightings of one or more flocks of
around 100 or more Long-billed Corellas, that is the
eastern Australian species, from southern suburbs. These
reports have come from Kelmscott, Ferndale, Riverton and
Shelley along the Canning River and from South Perth,
Point Walter and East Fremantle on the Swan. A
population of Long-billed Corellas at Manning Lake has
been known to members of Birds Australia for some years,
and a recent visit recorded twenty of that species.

.-.--- -- ---

Western Australian Bird Notes, vol 86 June 1998

In this issue there is an excursion report on an outing
to the Canning Regional Park, and in it reference to large
flocks of corellas. On speaking to the leader of that
excursion it appears that these may have been of two or
more species, and it seems clear that some at least were
eastern Long-billed Corellas.

Several questions need to be clarified about these
Swan and Canning River birds. First, are they all Long-
billed Corellas and if not what other species are present?
Secondly, how many are there? Is the 'fifty or more'
Long-billed Corellas seen at Kelmscott the same flock as
one of 'about 100' seen at Shelley, about ten kilometres
away in a straight line? If not, how many are there along
the fXteen or more kilometres of river between these two
places?

Records in the Urban Bird Survey make it clear that
corellas are widely observed around Perth's suburbs. We
would be very pleased to hear from people who have
records of numbers, and of which species, of corellas
anywhere around the metropolitan area. Elsewhere in thls
issue is an article on idenwing corellas and we hope thls
will enable our members to make positive idenufications
of the three species. Breeding records would also be very
valuable.

In the event of being able to pinpoint a number of
specific places that corellas are seen regularly it would be
valuable to conduct a simultaneous count at all such places
to ident@ and count the corellas at the same time. A
notice containing the details of this proposed count is also
in this issue of Bird Notes. Please let John Blyth know if
you would like to take part in such a survey on June 28 thls
year.

Although evidence for continuing increase in one or
more of the introduced species of corella would be cause

The Straw-necked Ibis is an endemic Australian
bird and is common on both northern and southern

fringes of Perth's metropolitan area
Drawn by Diane Beckingham

for 	concern, information gathered by the two steps
suggested above would not answer all of the questions
posed in this article. The main purpose of such
information would be to provide a baseline for further
study, to compare with future records or to develop control
actions if these were seen to be necessary.
References:
Christidis, L. and Boles, W. E. 1994. The Taxonomy and

Species of Birds ofAustralia and its Territories.
Royal Australasian Ornithologists Union, Monograph
2.

Ford, J. 1985. Species limits andphylogenetic
relationships in corellas of the Cacatua pastinator
complex. Emu, 85, 163-180.

Storr, G. M. and Johnstone, R. E. 1985. Field Guide to
the Birds of Western Australia. 2nd Edition, Western
Australian Museum, Perth.

Storr, G. M. and Johnstone, R. E. 1988.Birds of the Swan
Coastal Plain. Records of the Western Australian
Museum, Supplement no. 28

John Blyth, Ron Johnstone and Clive Nealon

Crossword No 13

by Pam Agar

Clues Across
3. 	 Continent where many of our waders breed.
5. 	 Large wading bird.
8. 	 It's useful to birds in many ways.
9. 	 Found naturally in this location.
10. 	A bird song.
1 1. A possible perch for a calling Rufous Fieldwren.
12. Small seed-eating bird.
15. The 'rainbow' is WA's representative of this group.
17. 	Swift flying, green parrot.

18. 	Victorian bird observatory.
22. Familiar territory of certain herons.
23. 	Tasmanian island, giving its name to a grey bird (two

words).
25. 	The edge of a continental one is a good spot to look

for seabirds.
26. Former name of Shy Heathwren.

Clues Down
1. 	 Useful means to approach distant seabirds.
2. 	 Typical egg shape (slightly misspelt!).
4. 	 Outer covering of egg.
5. 	 The common one bobs frequently.
6. 	 Presumably beeeaters don't mind their stings.
7. 	 Heavy-billed tern, seen on Perth waters (two words).
8. 	 DDT is thought to cause these eggshells.
12. Birds on these is a current BA project.
13. Lewin's is thought to be extinct in WA.
14. May be webbed or clawed.
16. Feathers in this state would indicate imminent moult.
19. Low shrubs.
20. 	Species of duck.
2 1. Plankton feeder, hydroplaning to take food.
24. 	Completion of the initial Atlas of Australian Birds

ended a significant one for the RAOU.

Country Groups 1 1
ALBANY BIRD GROUP
Our first outing for the year was to Wilson Inlet, Denmark
on 10 February. Fourteen regular birders plus one visitor
met at the entrance to Morley Road at 8:00 am on a clear
warm morning.

We had a long walk to find the water and the birds,
but the effort was rewarding. The water level seems much
lower than usual. Thanks to Michael's scope we had good
views of many different waders.

From Morley Road we went to the mouth of the Hay
River where different birds were seen, such as White-
fronted Chats, two Whiskered Terns, Fairy Terns and lots
of little waders.

We had lunch at the head of the inlet, where we saw
five different species of ducks plus some little bush birds.

People enjoyed the outing and were looking forward to
the next.

For our March outing, held on 10 March, 17 members
met at the Rotary Youth Camp off Frenchman Bay Road at
8:00 am on a grey, wet day. It was the first rain we had
seen for a long time, so it was very welcome. Just a light
steady drizzle with no wind. The birds thought it was
great, too! But not so good for the binoculars. We saw 2 1
species including Western Rosellas and Golden Whistlers.

From there we went to Rushy Point where we saw nine
species of waders including Eastern Curlew and Great and
Red Knots.

Everybody left for home not long after 1 1 :30 am.
Just a short day but successful.

..
Western Australian Bird Notes, vol86 June 1998

For the April outing, we visited the fiverview Golf
Course which has always been good value for
birdwatching. We were a small group of seven t h s month.
Post Easter and school holidays has made it impossible for
people to find the time to attend.

The morning started at 8: 15 am with very few birds to
be seen or heard because it was overcast, cold and windy.
Things improved once the sun came out and it wasn't long
befoie we saw the birds.

Our total for the morning was 25 species. The
highlight was five Red-tailed Black-Cockatoos feeding on
'stunted jarrah' (E. staeri). We saw what appeared to be
five adults and three juveniles.

Our next outing is to Normans Beach on 12 May.
Vivian McCormick

Notices

FOCUS ON BIRDS (SUMMER)

10-16 January Leader: Peter Sandilands

Become involved in a study of the gradation of bird species
according to landform and vegetation south of the Eyre
Highway. This, the sixth in a series of seasonal studies,
will be especially looking for those arid zone birds that
have moved south to avoid the inland heat in addition to
the usual resident species. Many reptile species are also
expected to be active at this time of year and will be
recorded as well. Information gained over the duration of
the project will be used to determine whether some species
of birds are restricted to particular areas and whether they
require special or additional protection. An interest and
appreciation of the natural environment is all that is
needed to participate in the course, as assistance in field
identification will be given.

Birds seen on the previous Summer course in the
series included: Emu, Brown Goshawk, Brown Falcon,
Major Mitchell's Cockatoo, Horsfield's Bronze-Cuckoo,
Jacky Winter, Chestnut Quail-thrush, Varied Sittella,
Crested Bellbird, Black-faced and Dusky Woodswallows.

If you are interested in participating in this course,
contact the Wardens at Eyre Bird Observatory on:

Telephone: (08) 9039 3450
Facsimile: (08) 9039 3440

NEW MEMBERS
The following people joined Birds Australia-WA Group
between 4 February and 30 April 1998. We look fonvard
to meeting you at our excursions and general meetings.

J Bavich, G Boxer, V Brehenty, A Byrom, R Calleja,
K Deubert, C Edgar, J Felton, K Godwin, M Hancock, D
Hirschberg, S Lawson, J E Loring, T Luha (now family
membership), S Mawson, S McDougall, L Mulgrave, S
Newby, M Roberts, G L Schmidt, J Schultz, K Stubbs, D
Young

II Observatorv Re~orts

BROOME BIRD OBSERVATORY
More rare bird sightings have been the themes for the
beginning of 1998. We signed off our last report with the
excitement of the Arctic Warbler and didn't imagine that
we would have any more 'firsts' to report but we have.

One of our firsts was a bird in the hand. On a mist
netting session at one of our regular sites the usual Whte-
breasted Wlustlers, Dusky Gerygones and flocks of Yellow
Whte-eyes were added to by an Oriental Reed-Warbler! In
a net by Crab Creek, an area dominated by Grey
Mangroves (Avicennia Marina) was not the place one
would expect to find such a bird. Nevertheless, there it
was, lying in the pocket of the net awaiting the inevitable
excitement. Like the Arctic Warbler before it, it undenvent
a thorough process with lots of data taken on plumage and
measurements. Of course it had its picture taken, probably
at least 30 times and looks almost as handsome in the
photos as it does in real life. We were not finished there.
House Sw& were expertly identified by Danny Rogers
and P h l Battley during a lull in the mist netting activities.
This is, we think, a new record for Western Australia and
as with all the other new and rare sightings reports will be
submitted to the Rarities Appraisal Committee.

The Broome sewage works has always been a good
spot. In the wet season it is home to Snipe and other
waders and always the place to look for Yellow Wagtails.
There was an assumption that the Snipe we were seeing
were Swinhoe's Snipe and nobody had confidently
identified any other. We now know that both Swinhoe's
and Pintail Snipe occur at the ponds, due to another bird
in the hand experience. The Pin-tailed Snipe identified
was picked out of the ponds by Chris and cared for in the
Wardens' spare bedroom which doubled as a bird
rehabilitation centre. The Snipe was suffering from avian
botulism and was treated to Epsom salts and then
maintained initially on glucodin and vitamins. Not feeling
particularly optimistic when we took the bird in we were
delighted when just a week later we released a healthy,
positively identified Pin-tailed Snipe. As very shy birds it
is hard to imagine but 'Fred' would stand on h s carers'
knees and take worms from their hand while posing for
the occasional photo.

The sewage ponds also turned up a Black-backed
Wagtail first found by George Swann which again got us
all twitching. The bird did us the honour of staying in the
ponds for many days to be sketched, photographed and
studied.

Among all this twitching there has been the more
steady but equally rewarding job of migration watch. On
our peak night this season we saw 4000 adult birds leave
Roebuck Bay in a two-hour period. The sight of a huge
flock of Bar and Black-tailed Godwits calling to each other
and leaving the bay, on what we know will be a five and a
half thousand-kilometre flight, is always a moving one.
The birds were kind to us and our Wave the Waders

Western Australian Bird Notes, vol86 June 1998

Goodbye course coincided, as it did last year, with peak
migration. The course was fully booked and proved to be
extremely rewarding for both leaders and staff. Everyone
saw new birds and learned a lot about waders. Course
members who began the week having never tackled
shorebirds. were identifying migrating godwits by the end.
As usual courses are probably one of the best ways to
experience and learn about the area. Thanks to all
participants for making it a great week and we hope that
more of you can join us for courses in the future.

Sentimental as we are, we worked out that we only
have to wait another one hundred days or so before the
first of the adults return to the bay. Despite the exodus
'Wader Beach', the site of our first post migration cannon
net, was bustling with birds. Our target species was
Curlew Sandpiper, particularly as we had seen two birds
carrying the orange leg flags of Victoria on the previous
day. No orange leg-flagged birds in our net but 86 Curlew
Sandpipers duly obliged us by being in the right place at
the right time. We caught 180 birds of nine species on a
text book catch. The other 3000 birds on the beach
indicate that we will have a fantastic winter of birding
ahead of us.

Roebuck Bay and the surrounding habitats are a
constant source of wonder and they mark the changing
seasons as birds come and go. As well as our remaining
immature migratory shorebirds, other species are now
piling onto the beaches as the fresh water inland dries up.
Red-capped Plovers, Red-necked Avocets and Black-
winged Stilts join their migratory cousins on the shore and
the terns, who have finished breeding inland or on
offshore islands, roost with the waders on the bay. Soon
Brown Boobys will be seen flying low over the water and
the Pelicans will lazily work the thermals over the
woodland and sail on the bay.

Before we sign off, we can't help but make you jealous
just one more time. Roebuck Plains yielded what for many
will be one of the most impressive bits of birding they will
have ever been lucky enough to have experienced. An
estimated flock of up to 500 Yellow Chats, on the edges of
a brackish lake, will be a most memorable sight of the wet
of 1998. Unfortunately on our last visit these little known,
little understood nomads had moved on .. . maybe we'll
find them again next year!

Janet Sparrow and Chris Hassell
Wardens

-

Excursion Reports III I I

CANNING RIVER REGIONAL PARK, 11 February
Nine keen birdwatchers gathered at the Kent Street Weir
on a warm, pleasant morning. A very light easterly wind
scarcely ruffled the river's surface. Large flocks of
Corellas and Silver Gulls circled around the tall river
gums as we left the car park. The forecast maximum

temperature of 33" was reached several hours after the
completion of the walk.

Good sightings of a lone Sacred Kingfisher with
rather drab plumage, several Grey Butcherbirds, a number
of Ranbow Bee-eaters, and a brilliantly marked male
Mistletoebird helped to put the icing on the cake. Only a
small variety of ducks was observed - mainly Pacific
Black Duck, Grey Teal and Australian Shelduck. A
fleeting glimpse of a Brown Goshawk in hot pursuit of
several bushbirds was our only raptor sighting. This
brought our tally to 47 species observed.

Neil Porteous

LAKE MUlR CAMPOUT, 28 FEB-2 MARCH
Bessel and Rob Hanekamp were host to over a dozen

birdwatchers at the Labor Day long weekend campout.
Their 4570 acre property abuts Lake Muir. CALM has
requested information on the numbers of waders at Lake
Muir.

In the absence of CALM officers (due to fire standby)
the camp was led by Bryan Barrett and Lee Fontanini, a
local person. Saturday morning at Lake Muir was very
disappointing for waders. The 8 x 3 km lake was drying
fast and only supported five species of waders. The
highlight was a raft of Teal -Chestnut and Grey - in
the middle of the remaining water.

After a midday siesta the owner and his helper, Roy,
led us over private property to the almost fresh water
lagoon. We feasted our eyes on waterbirds. There were
large numbers of Great Egrets and Yellow-billed
Spoonbills. The local Silver Gulls are resident in this area
and may be a different subspecies. Musk Duck, Chestnut
Teal and Australasian Shovelers were plentiful. A Brush
Bronzewing attempted to lead us home through a pine
plantation by running ahead of the vehicles on the track.

A few energetic people, led by Rob, did several hours
of night spotlighting. They saw Tawny Frogmouths and
many White-faced Herons as well as hundreds of
kangaroos.

The next day, early morning visitors to the lagoon
were rewarded with perfect viewing conditions. We saw
Great Crested Grebes, Blue-billed Ducks and Hardheads.
As we were leaving, a Peregrine Falcon landed in front of
a telescope. We returned to the homestead via a couple of
local viewing spots on their property. We had to cope with
at least 41°C heat that left even the garden birds such as
robins and fairy-wrens seeking cover.

The late afternoon visit to Red Lake was a gratifying
finale to the weekend. There was a raft of Pink-eared
Ducks.

A total of 93 species confirms a good weekend of
birding. Our thanks to Bryan Barrett and our hosts, the
Hanekamps, for making this possible.

Claire Gerrish

STONY BROOK, 12 March
The 16 members, including a few new ones, who met for
this walk were very fortunate with the timing. After the
preceding days had been firstly very hot, then wet, we
were lucky enough to have a perfect, fine and mild day.

Western Australian Bird Notes, vol 86 June 1998

The first part of the walk did not produce many birds,
just a high-flying Wedge-tailed Eagle and some Striated
Pardalotes. We also saw two nests which may have been
built by raptors. However, the walk through the bush, that
after the previous day's rain was giving off its
characteristic eucalypt smell, together with the lovely
views over the valley, made it nonetheless enjoyable. As
we approached the brook area (now dry), our first sighting
of a'Grey Fantail heralded better birdwatching and within
the next 300 m we saw most of the birds we had hoped to
see. We had just brief glimpses of Red-winged Fairy-wrens
and only heard the Splendids, but all other species were in
full view. Among these were a pair of Scarlet Robins,
Spotted Pardalotes, Golden
Whistlers, White-breasted
Robin, Western and Inland
Thornbills, Red-capped
Parrots, Sacred Kingfisher
and several species of
honeyeaters. These included a
White-naped Honeyeater
which obligingly stayed
perched on a branch for some
time, enabling everyone to
have good viewing.

By the time we had
completed the circuit back to
our cars, we had added Grey
Shrike-thrush, Black-faced
Cuckoo-shrike, New Holland
Honeyeater, Western Spinebill
and several others to our list,
which finally totalled 30
species, all bush birds.

Mavis

Peel Inlet. We chugged gently past some of the new canal
developments and under the new bridge, seeing Pied,
Little Pied and Little Black Cormorants, Australian
Pelicans, and Caspian and Crested Terns. We landed on
Boundary Island where we saw Bar-tailed Godwits, Great
and Red Knots, Red-necked Stints, Greater Sand Plovers,
Grey Plovers and Fairy Terns. Two sharp eyed birders
flushed a Spotted Nightjar from the grassland. Pied and
Banded Stilts and Pied Oystercatchers were also seen.

As we pulled away from the island several Eastern
Curlews were obselved in the shallows.

We proceeded to cross the wider part of the inlet and
went up the Murray River where we saw several Darter

nests with well grown young. After
lunch on the lawns at Ravenswood
we began the return journey and had
excellent views of an Osprey in a
tree by the side of the river. Coopers
Mill was the next stop and as well as
several bush birds we were lucky
enough to see an Australian Spotted
Crake in the samphire on the edge
of one of the waterways.

Then it was back across the
inlet to our berth at the Boardwalk
jetty. A total of 76 species were
spotted on the day and a pleasant
trip enjoyed by all.

Clive Napier

WEBB'S LEASE, ACACIA
ROAD, JARRAHDALE,
5 April

Red-capped Robins are common throughout Fifteen Inembers enjoyed a very
drier parts of southem Australia interesting walk around what was a

LAKE COOGEE,15 March
Once more a beautiful day
welcomed our morning walk along the western shore of
Lake Coogee. A group of 19 enthusiasts assembled at
8:30 am and we set off along the track. Whilst the day
grew quite warm towards midday, and there were not a lot
of bird calls to be heard, we saw 50 species in total during
the morning.

The Lake Coogee raptor population was again in
evidence with Nankeen Kestrel, Black-shouldered Kite,
Australian Hobby, Brown Goshawk, Little Eagle and
Whistling Kite seen by most of the group. The lake was at
its lowest level for at least ten years on the day of the walk,
and as a result has been supporting a higher wader
population than in previous years. Six species of wader
were added to our list for the day.

A most enjoyable day was had by everyone, and our
thanks to all participants.

Jan and Dave Crossley

PEEL INLET, 29 March
On a perfect, warm late summer day 27 people boarded the
Dolphin Adventurer at Mandurah for a day's birding on

Western Australian Bird Notes, vol 86 June 1998

Drawn by pa,,, new venue for the WA Group. The
morning was fine and we managed
to spot 32 species in the mix of

grassland, jarrah woodland and varied wetland that
comprise this block.

The group had excellent sightings of Red-eared
Firetails, Spotted Pardalote, White-breasted Robin and
Varied Sittella, whilst an unusual woodland visitor was a
hchard's Pipit. Notably absent was the presence of a
single raptor.

The combined efforts of the Department of
Conselvation and Land Management and a local
Jarrahdale Community Group, have created a Wetlands
Walk that is well worth a visit. There are six strategically
placed obselvation hides around the walk, which can be
used at leisure, and with thermos flask and sandwich pack,
four or five hours could be spent very pleasantly.

Dave Crossley

BlMBlJY CAMPOUT, Easter 10-1 3 April
Bimbijy Station, the site of the campout, is 100 km north
of Beacon and approximately 60 km south-east of Paynes
Find, and is comprised of large areas of mulga,

23

'k

Tammaring Well on Bimbijy Station
Drawn by Pam Agar

interspersed with stands of eucalypts, and some cleared
areas close to the homestead. Several areas of breakaways
and salt lakes bordered by samphire offered different
habitats to explore.

As no rain had been recorded on Bimbijy since
September last year, conditions were extremely dry with
most dams either empty or very low. Bores provided
limited alternative water sources, which it was also hoped
would provide good spots for birding.

Cool, heavily overcast conditions on the first two days
gave way to sunnier but still cool, conditions later -good
weather for birding.

Friday was used for exploratory trips to the north-east
and west, then on the Saturday and Sunday mornings the
group divided into two and repeat visits were made to both
areas by both groups. Afternoons were left free for people
to check any other areas which appealed to them.

The north-east route took in York Gum Dam and
Breakaway Bore and Dam further north, returning south
then crossing salt lakes to visit Five Mile Dam ("Ten
Mile" on the map!) to the east. The western route included
visits to Silver Well, Tammaring Well and Clayhole Dam,
then travelling south to the Paynes Find Road and back to
the homestead via an area of breakaways.

The most commonly seen species were Southern
Whiteface, Chestnut-rumped Thornbill and Red-capped
Robin. Birds were generally very quiet but interesting
sightings by various people included Mulga Parrot,
Malleefowl, Little Woodswallows and a pair of Southern
Boobooks near Breakaway Bore, an Australian Bustard in
flight, Australasian Grebe and a Black-fronted Dotterel,
Bourke's Parrot and White-winged Fairy-wren, Hooded
Robin and Redthroat.

In addition, almost everyone was lucky enough to
enjoy excellent views of White-browed Treecreepers in an
area of eucalypts between Silver and Tammaring Wells.

Banded Lapwing were heard calling each evening,
and although honeyeaters were scarce, seven species were
recorded. Six species of raptor were noted, with Wedge-

tailed Eagle and Australian Hobby being seen most
frequently. Three species of corvid were present.

Overall it was an interesting look at an area
rarely visited at this time of the year, and a total of 63
species was considered very satisfying under the
circumstances. Many thanks to Bryan and Clive for
their combined organisational and leadership skills.

PS. Many of the 23 people who headed for
Bimbijy Station had an early bonus of huge flocks of
Red-tailed Black-Cockatoos (300-600 birds) at either
Wyalkatchem or Bencubbin.

Pam Agar

NORTH LAKE, 22 April
Our mid-week walk around North Lake, in the Shire

------ of Cockburn, was much as would be expected at the
end of a long, dry summer. The water level was very
low and the species total of 48 was about average for
this time of the year. We saw four species of ducks,
lots of stilts, including two Banded Stilts, and many
Red-necked Avocets as well as several Yellow-billed

Spoonbills, a Great Egret, and a lone White-faced Heron.
A Whistling Kite, an Australian Hobby and a Brown
Goshawk were also seen briefly.

So, at the end of our walk, we were amazed to see a
large raptor swooping low over the end of the lake and
attacking the White-faced Heron. Our group of ten
members stood enthralled as we watched the raptor make
at least six attempts to strike the heron which didn't seem
to know what was going on. Finally, the attacker swooped
and successfully grabbed the heron by a wing and camed
it off into the nearby grass. It just stood on its prey for a
short while before flying off with the unfortunate heron
into the trees.

Our first impression was that the raptor was a juvenile
Wedge-tailed Eagle - it was about the right size, was a
patchy brown colour, but had a white tail with a broad
sub-terminal band. However, after the walk, an alert Les
Hams did some investigation and decided that the bird
was a first-year White-bellied Sea-Eagle. We had been
watching this attack from across the lake about 200 m
away.

Margery Clegg

AUSTRALIND CAMPOUT, 25-27 April

Twenty-eight people enjoyed perfect weather conditions,

beautiful scenery and numerous birdwatching

opportunities on the Anzac long-weekend campout.

The first day we saw 65 species, most of which were
observed around the northern end, and the western side, of
the Leschenault Inlet. Species included Nankeen Kestrel,
Banded Lapwing, Caspian and Crested Tern, Elegant
Parrot, Yellow-rumped Thornbill, Australian White and
Straw-necked Ibis, White-fronted Chat and numerous
Cormorants (Little Pied, Pied, Little Black and Great).

On the second day we went bush, visiting a Jarrah
forest, Wellington Mills and the Wellington Dam. The
Wellington Mills area was particularly interesting with
good viewings of Common Bronzewing, Red-winged

Western Australian Bird Notes, vol 86 June 1998 24

Fairy-wren, Long-billed Black-Cockatoo, Golden
Whistler, Scarlet Robin and Western Thornbill.

The final day included a visit to that part of the
Leschenault Inlet where it meets the coast (near the
Bunbury Power Station). On the beach we were treated to
views of a number of species including Australasian
Gannet (adult and immature), a Sacred Kingfisher (on a
rock wall) and Red-capped Plover. Visiting the inlet, the
resto on River and a couple of ponds we saw White-faced
Heron, Red-necked Avocet, Little Eagle, Common
Greenshank, Richard's Pipit, Red-capped Robin,
Whistling Kite and numerous Black-faced Woodswallows.
A highlight was the excellent viewing of a Grey-tailed
Tattler (a first for several of us!).

Overall, a magnificent total of 99 species was
recorded. (To those who scoffed at this optimistic figure in
the 'guess the total competition' - it was a nice drop of
wine!). Many thanks to Clive and Wendy Napier and the
'locals' who escorted us to a range of habitats and some
very exciting birdwatching.

Alison Day

Golden Whistlers are now rare on the Swan
Coastal Plain but one was seen during the

Australind Campout in April
Drawn by Diane Beckingham

Coming Events 1
Saturday 6 June -Half-Day Excursion,
Helena Valley, Boya
Meet at 9:00 am at the car park, 600 m beyond the sealed
section of Helena Valley Road. (The unsealed section is
negotiable for conventional vehicles provided care is
taken.) If you wish, park just off the end of the bitumen
and walk to the parking area.

To reach Helena Valley Road, use Map 15, reference
K9. in the 1993 UBD. or Map 253, reference F14, in 1997
IIBD.

Western Australian Bird Notes, vol86 June 1998

Take Ridge Hill Road or Helena Valley Road, or Scott
Road. Follow Helena Valley Road east up the River valley.

The distance we'll walk will be about 5 km,but those
who'd like a shorter walk can return earlier.

Leader: Wendy Napier

Sunday 14 June -Half-day Excursion,
Bickley Brook Reservoir
Meet at 8:30 am at the turning circle, next to the children's
camp. From Perth travelling on the Tonkin Highway, turn
left into Gosnells Road East (Reservoir is signposted),
then left into Reservoir Road and right into Maddington1
Hardinge Road.

We have a good chance of seeing Southern Emu-
wrens, Red-browed Finches, plus all our favourite bush
birds.

Leaders: Marjorie and Gordon Wilson

Thursday 18 June -Mid-week Walk, Yellagonga
National Park and Lake Joondalup
Meet at 8:30 am at Neil Hawkins Park, in the car park at
the end of Boas Avenue. A chance to see the birdlife of
Lake Joondalup. This is a good spot for a picnic.

Leader: to be announced

Sunday 21 June -Half-day Excursion,
North Mole, Fremantle
Meet at 8:30 am.We aim to spend a couple of hours
looking for seabirds. Don't forget your telescope.

Leader: Ian Standring

Monday 22 June Meeting -WA Tennis Centre,
Burswood, 8:00 pm
John Brooke has travelled widely in search of rare and
exciting birds. Last year he visited Kenya, where it is
possible to see over 300 species in a day, and saw many
beautiful and interesting birds. John will show us some of
the birds he saw on the trip and discuss some of the best
sites to go.

Saturday 27 June -Half-day Excursion, Stinton
Cascades Nature Reserve, Karragullen
Meet at 8:30 am in Gardiner Road, about 200 m past the
intersection with Brookton Highway (13 km from Albany
Highway). This is a CALM reserve of jarrah and a good
area for birds. Bring lunch.

Leaders: John and Helen Start

Sunday 28 June -Feral Corella Count
8:30-5:30 pm
See notice this issue. Contact John Blyth if you would like
to take part.

Leader: John Blyth

Sunday 5 July -Half-day Excursion, Lake Monger
Meet at 8:30 am at the most-westerly car park off Lake

Monger Drive, just before reaching Gregory Street.
This will be a good opportunity to view many species

of ducks and other waterbirds.
Leader: Sue Abbotts

Saturday 18 July -Half-day Excursion, Pinnaroo
Valley Memorial Park, Padbury
Meet at 8:30 am at the first car park off Whitford's Avenue
(on the right-hand side, through the entrance).

This is an interesting park where gardens and lawns
are flanked by natural woodland of Tuart and Banksia.
Some 65 species of bird have been sighted in the area,
including Yellow-throated Miners.

Leader: Graham Little

Sunday 26 July -Half-day Excursion, Wellard
Wetlands, Baldivis
Meet at 9:00 am at the entrance to Wellard Wetlands on
the northern side of Zigzag Road, 1 km from St. Alban's
Road, Baldivis.

There should be plenty of waterbirds and bushbirds
breeding.

Leader: Bill McRoberts

Monday 27 July Meeting -WA Tennis Centre,
Burswood, 8:00 pm
John Darnell has travelled widely around the state
studying and recording seabirds. We all have trouble
identrfying seabirds and John will use his expertise to
point out the identification criteria need to separate some
of the more difficult seabird groups

Saturday-Sunday 8-9 August -Short-weekend
Campout, Jurien Bay
Book your own accommodation at the Jurien Bay Caravan
Park, phone (08) 9652 1064. There are on-site vans,
cabins, etc. Please advise the Office of Birds Australia if
you are attending.

Travel north on the Brand Hwy to Bibby Rd-
Mumbinea Rd-Jurien Rd. All sealed and more interesting
and shorter than the main highway.

Good seabirds ,ducks and bushbirds should be seen. I
will be at the Park by late Friday afternoon 7 August.

Leader Clive Napier.

Sunday 9 August -Full Day Pelagic Seabird Trip
from Hillarys
Meet at Hillarys Boat Harbour at 7 am.We will leave at
7:30 am from near Undenvater World and return at about
4 pm. There is a limit of 23 people.

Booking is essential. The cost is expected to be $60
(more if fewer than 22 book) and is required three weeks
before the event. Book by phoning Frank O'Connor on
(08) 9386 5694.

Leader: Frank O'Connor

Sunday 16 August -Half-day+ Excursion, Herdsman
Lake, Wembley
Meet at 8:30 am at the car park at the tennis courts, off
Herdsman Parade, near the comer of Jon Sanders Drive
(E6 on Map 59, Streetsmart Perth 1996 Street Directory).

This is a long half-day walk, and lunch back at the
cars will be late, so bring nibbles and water to tide yourself

over. You should be rewarded by a good mix of
waterbirds and bushbirds.

Leaders: John and Judy Blyth

Sunday 23 August -Half-day+ Excursion, North
Mole, Fremantle, and Woodman Point
Meet at 8:30 am.We aim to spend a couple of hours
looking for seabirds. Don't forget your telescope. We'll
then go on to Woodman Point. Bring your lunch.

Leader: Ian Standnng

Monday 24 August Meeting -WA Tennis Centre,
Burswood, 8:00 pm
Phil Withers is an Associate Professor in the Zoology
Department at the University of Western Australia.
During his scientific career he has published widely on
the principles of bird flight and the physiological
adaptations of desert birds. During his talk Phil will
present some of the more interesting aspect of his
research which has seen him travel to many parts of the
globe.

Monday-Saturday 24-29 August -Extended
Campout,
Wanjarri NR (Kathleen Valley), Leonora Shire
You won't wanna miss this one, folks! Wanjarri is a
jewel in the north-eastern goldfields, approximately
300 km north of Kalgoorlie, via Menzies, Leonora, and
Leinster. Covering 53,000 hectares, its size is
considered relatively small as arid-zone conservation
reserves go, but its diversity of landforms, vegetation
types, and fauna is nothing short of exceptional. View
granite outcrops, laterite breakaways, broad valleys and
sandplains. Wander through the mulga, mallee, and
marble gum woodlands. Wildflowers should be at their
best at this time of year.

Some 61 reptile, 20 mammal, and 118 bird species
have been recorded to date!

The area represents the northem-most range of the
Regent Parrot, Malleefowl, and Grey Currawong, while
the Striated Grass-wren, Spotted Bowerbird, and the
extremely rare Princess Parrot are found here at the
southern extent of their ranges. To top it all off, the area
is rich in Aboriginal and European history.

Wanjarri is managed by CALM, and part of the
management rationale includes preservation of the
historical character of the station buildings. One has
been converted to serve as a small field study centre.

Accommodation is very basic, and will cost you in
the vicinity of $5 per night.

For bookings (essential) and further information,
please contact Bill McRoberts dlrectly on
(08) 9459 197 1.

Leader: Bill McRoberts

Saturday 29 August -Full-day Excursion,
Walyunga National Park
Meet at 8:30 am in the car park at the end of Walyunga
Road (off Great Northern Hwy, Upper Swan, near

Western Australian Bird Notes, vol 86 June 1998

Bungarah Pool). Please be advised that there is a park
entrance fee.

The National Park lies along the Darling Scarp. The
Avon River bounds one part of the planned walk, and
there are some good stretches of Wandoo. We should see a
good variety of birds.

Leader: Clive Nealon

Sunday 6 September -Half-day Excursion,

Bibra Lake

Meet at 8:30 am in the first car park at the northern end of

the lake, off Progress Drive.

Bibra Lake is part of the Beeliar Wetlands Chain, and
a large number of water and bush birds can be observed.

Leader: Sue Abbotts

Saturday 12 September -Full-day Excursion,
Karrakin Lake and Doopiter Swamp
Meet at 9:30 am at the entrance to the gravel pits on KW
Road, which branches off Lancelin Road, some 7 km south
of Lancelin (the gravel pits are about 300 m from the
junction on the left-hand side).

We'll look at the heathland around the pit for Shy
Heathwrens and fairy-wrens. White-backed Swallows
have bred in the sand pits, as have Red-backed
Kingfishers.

We'll then proceed fbrther along KW Road to Lake
Karrakin which, when wet, can hold many species of
duck, waders, etc, some of which breed in the area. The
grove at the southern end of the lake is sometimes the
home of a very large colony of Nankeen Night Herons.

After lunch we'll drive on to Doopiter Swamp. (For
those of you who've been wondering, Dupetor is the genus
name for the Black Bittern. Perhaps the names are
connected.)

Be prepared to travel approximately 300 or more km
from Perth.

Leader: Bryan Barrett

Sunday 13 September -Spring Fling,Perry House1
Bold Park
The Wildflower Society is holding its annual wildflower
display at Peny House on 13 September, the theme being
"The Small Garden". This very popular and well attended
event runs from 9 am to 4 pm. We participate by guiding
bird walks around Bold Park, by mounting a display of
local birds and setting up our stall for the sale of cards and
books.

Our walks and stall have always been well patronised
and we will need about a dozen volunteers to help during
the day. If you can take part, please notify Judy Blyth or
leave your name at the office.

Thursday 17 September -Mid-week Walk, Perth Zoo
Meet at 8:30 am outside the main entrance to the Zoo.
Neil Hamilton, who has been in charge of the breeding
program for White and Red-tailed Black-Cockatoos, will
meet us and take us into the grounds (be prepared to pay a

small fee). Neil will then explain what he does and show
us his birds.

Leader: Neil Hamilton

Sunday 20 September -Full Day Pelagic Seabird
Trip from Hillarys
This is the day before the Greenough campout. Meet at
Hillarys Boat Harbour at 7 am. We will leave at 7:30 am
from near Underwater World and return at about 4 pm.
There is a limit of 23 people. Booking is essential.

The cost is expected to be $60 (more iffewer than 22
book) and is required three weeks before the event. Book
by phoning Frank O'Connor on (08) 9386 5694. If there
are more than 40 people interested, then a trip will also be
organised for the Saturday.

Leader: Frank O'Comor

Sunday 20 September -Full-day Excursion,

Ellenbrook Reserve, Bullsbrook

Meet at 9:00 am.

Take the Great Northern Highway to Upper Swan.
Pass the junction with West Swan Road, and travel
another 112 a lulometre or so, then turn left into Railway
Parade. Go approximately 5 km ,passing the Agricultural
Research Station on your left. Turn left into Maralla Road
(the right turning leads you to the Ellenbrook Speedway).

Travel past the turf farm. Park in open space, opposite
the only house on the left hand side of the road.

Leader: Brenda Newbey

Monday 21 September Meeting -WA Tennis Centre,
8:00 pm

NOTE: 3" ~ o n d a ~ as 28n Queens Birthday holiday
Julie Raines, who has been assessing wetlands for their
importance to birds in southern Australia, including this
State, for Birds Australia, will be telling us about her
findings.

Monday-Monday 21-28 September -Birds Australia
1998 Campout, Greenough Resort and Houtman
Abrolhos Islands, WA
Book early for your accommodation and also the two-day
trip to the islands.

Telephone Peny House if you need more information
or another application form.

Note: Registrations close 1 September.

Saturday-Sunday, 17-18 October -Short Weekend
Campout, Boyagin Rock
Proceed on Brookton Hwy to the intersection of the York-
Williams Road. Turn south and proceed to the Boyagin
Road. Turn left. Signs will be in place. Travellers Atlas
Map 55 C4.

Excellent bushbirding. An old favourite spot. Present
leader can easily get you lost.

Toilets are the only facility so you need to bring water.
tent, food, etc.

Those who wish to come for the day only are welcome
on either Saturday or Sunday.

I will be on site late Friday afternoon 16 October.

Western Australian Bird Notes, vol 86 June 1998

Please advise the BA Oflice if you plan to attend.
Leader: Clive Napier 11 Crossword Answers No 13

Monday 26 October Meeting -WA Tennis Centre,
8:00 pm
Speaker to be advised.

Monday 23 November Meeting -WA Tennis Centre,
8:00 pm
Speaker to be advised.
NO DECEMBER MEETING

COMING EVENTS

Short-weekend Campouts
October 31-November 1: Julimar Forest
November 28-29: Wilgarup, near Manjimup

Remote Expedition

August-September, 1999

Expedition to document distribution and
breeding of the rare Princess Parrot in the
Gibson Desert Region

We are seeking Expressions of Interest from members
who would like to be a part of this special remote
expedition. Participants can either choose to come as a
paying passenger, or bring their own late-model 4 w ~
vehicle. (Because this will be such an arduousjourney in a
very remote area, vehicles need to be in top condition and
no older than 8 years.)

We'll be officially starting from Carnegie Homestead ,
1,400 km northeast of Perth. We'll head northeast via the
Gunbarrel Highway, then north along the Gary Highway,
then northeast along the Canning Stock Route, as far as
Tobin Lake (Well 39). We'll then head south-west to join
the Tallawana Track, then west to the Rudall River
National Park. We'll finish at Newman (approximately
1,200 km from Perth). The distance from Carnegie to
Newman is approximately 2,000 km, and we envisage the
journey will take approximately 3 weeks.

Our primary purpose will be to locate populations of
the Princess Parrot, and to obtain bird data generally for
the new Atlas of Australian Birds.

Please register your interest and obtain further
information from Bill McRoberts, trip leader, on
(08) 9459 1971.

Have you purchased your copy yet?
Only $20.00 including postage.
Contact Perry House to order.

Across
3 Asia; 5 spoonbill; 8 tree; 9 native; 10 trill; 11 post; 12
finch; 15 pitta; 17 lorikeet; 18 Rotamah; 22 reef; 23 Cape
Barren; 25 shelf; 26 hylacola

Down
1 boat; 2 el(1)iptical; 4 shell; 5 sandpiper; 6 bees; 7
Caspian Tern; 8 thin; 12 farms; 13 rail; 14 feet; 16
tattered; 19 heath; 20 teal; 21 prion; 24 era.

FALCON TOURS
1998 PROGRAM

BIRDSVILLE - STRZELECKI TRACKS
Tour full

KIMBERLEY - NTH. 'TERRITORY
Tour full

KENYA - 17 days Vic Falls Ext. 3 days
2nd TOUR 11th Feb - 26th Feb Ext. 1st Mar

Yes we are going back again to Kenya,
with the best inbound tour operator there.
2 seats left on 2nd tour. 1st tour full.

SOUTH WEST TOUR
Incl. a boat trlp to the Abrolhos Islands.

11 Days (6 days accom. 5 days camping and
return flight Geraldton Perth).

Nov 14 to 24 1998. $1 970 (great value).
See the endemics + visit the Abrolhos in the

breeding season.
2 seats left.

Send for the itinerary you require.
All tours led by Simon Nevill.
Unit 7 - 342 South Terrace
South Fremantle WA 6162

PhlFax: 08 9336 3882
ESTABLISHED 11 YEARS

I Printed by Executive Press: Tel (08) 9275 8044 I
Western Australian Bird Notes, voT86 June 1998

