

June 2016

Expanding the fox shooting program with help from WaterNSW

To maximise effectiveness, the Shoalhaven
Brush-tailed Rock-wallaby introduced
predator control program covers a 5km
radius around the three colonies.

The Friends and NPWS therefore engage
with numerous private landholders, Crown
Lands, the Local Aboriginal Land Council,
Shoalhaven Council and WaterNSW.

While the Mountain colony lies on a thin
strip of National Park and the Creek colony
is on a block of Crown Land in the process
of moving over to National Park estate, the
River colony actually straddles a mix of
private, Council and WaterNSW tenure.

Together with our impressive history of
obtaining and managing grants, this shared-
tenure issue can assist the Friends and
NPWS in seeking funding contributions from
Crown Lands and WaterNSW.

Following the Friends successful Catchment
Protection and Improvement Grant
application for 2015/16, we received $7000
from WaterNSW to expand our fox shooting
program in the Kangaroo Valley, Budgong
and Illaroo areas. We matched this with
$7000 of our funds and were able to supply
Dean and Troy Bagnall a contract for 40
nights of contract shooting. As we are now
at the end of the 2015/16 program we can
report that thanks to our partnership with WaterNSW we were able to expand our shooting program to
target a range of pest species and to cover 9 properties whose consent forms had lapsed and 9 new
properties. The work has enabled an increase in vertebrate pest control over an area of approximately 480
Ha. A total of 79 properties were visited by the Bagnalls over 110 visits and 87 foxes were shot.

This is a great result for our local rock-wallabies as well as other native animals, local landholders and the
health of the Shoalhaven catchment. We have had a total of 9 rock-wallaby young born this year and the
reduced predator levels have enabled recruitment of a number of these through their most vulnerable age.

This grant has been so valuable to the Friends in terms of expanding pest control and supporting the local
pest control undertaken by NPWS. We are currently talking to the Bagnalls about a 2016/17 contract and
hope we can continue to raise the funds required for this essential work and continue to get support of local
landholders both in terms of consent to participate and donations to assist.

NPWS Shoalhaven BTRW Colony Report

Three extra camera-monitored pellet and water stations were set up nearby prior to opening the gates of
the soft-release enclosure in the heart of the Creek colony in mid May. Tyson and two of the latest female
Waterfall Springs recruits, Licity and Bianca, have since been monitored daily using radio tracking
equipment and appear to be settling into the colony. Unfortunately the third new female bolted from the
enclosure and was finally tracked down several days later, several km away along the Shoalhaven River.
This was a first for us! Sadly a fox found her in marginal habitat before we managed to trap her.

Nibbler and Pumba’s precious joey was showing up independently on cameras until May 13. Either Nibbler
was close by or someone was getting bored waiting in a crevice for mum to return. No foxes or dogs have
been spied in the colony so we hope the young one is remaining hidden while Nibbler ducks off without her.
Even though I haven’t seen the joey for a few weeks, Nibbler appears to be quelling a mighty milk-feeding
appetite at the additional pellet feeders (meant for the new recruits). Either she is still catching up or the
joey is still drinking. Can you imagine how testing it must be for a curious, energetic young wallaby - that is
almost too big for the pouch - to wait patiently for mum to return from a quick bite? After years of observing
joey development in the wild on camera, I can’t help but draw similarities between them and our own
youngsters. They seem to go though alternating stages of separation anxiety and reckless independence.
Three weeks of intensive trapping by our loyal professionals failed to capture any wild dogs, foxes or cats
within a 2km of the release site. Rosie, Pinot, Fiona, Nala, Jewel and Ariel are all turning up regularly on
the moniotring cameras strategically placed within the Creek colony. Tyson is hanging around the west
end of the colony near Pinot, but I haven’t yet caught them together. I watch them sniff each others scent
on camera, presuming they have crossed paths by now. Colony photos in attachement.

I just finished checking through the Mountain colony camera cards and the two independent joeys, their
mothers, Merinda and Irene, and their brothers, Pangari and Pindari, are all safe and sound. A week of
trapping is planned in the vicinity as a pesky fox has been reported nearby by Friends members.

Hot off the press: Dean and Troy just got the large male fox that has been observed lurking too close for
comfort to the River colony. At this colony Flower and her unnamed young, Ray, Wirra, Pia and her
unnamed young, Bangarra, Blackthorn, Bindi, Gingernut and Barralen are all in good shape. Below is
another snap of old Yalgoo just before she kicked her joey out of the pouch for being too big. I used to
catch a glimpse of old Blazie most times I retreived the card from a particular River colony camera and I
have sorely missed her since she passed away last year. Her son, the dominant male Brigalow, blessed
me with his presense last week. After looking at thousands of candid photos on my laptop each month for
‘roll call’, I am still always amazed at how small the rock wallabies appear in the flesh. Brigalow baled me
up in the same narrow passage that Blazie baled Melinda and I up in over a year ago, when climbing back
from the monitoring camera. I talked softly to him for several minutes before he turned his head, flicked his
lustrous long tail back and dissapeared in a few leaps. It made my week!

The expansion of the fox shooting program has been bolstered by 15 new fox bait stations in addition to
the existing 10 on WaterNSW estate. That takes the total of NPWS managed bait stations to over 200.

Community Education
The Environment Trust Grant allowed the Friends to casually employ Juliet Dingle to implement the second
year of the primary and secondary school education programs. The programs investigate the importance of
biodiversity conservation and examine the local BTRW project as a case study highlighting the crucial roles
of science, technology and community assistance. 200 primary students from 6 local schools have been
educated and engaged in the last 12 months by the primary program which includes two online multimedia
presentations, creative group work and hands-on fieldwork components. 60 secondary students from 2
local schools have been nurtured as future generation ambassadors for our local threatened species.
Teaching resources have been made available on the Friends website and, according to the response and
questionnaires, the programs have provided a valuable experience for the students. Kangaloon, Glenquarry
and Robertson Public Schools have recently experienced the school education program. Photos below.

A pest information day was held by the Friends of the Brush-tailed Rock-wallabies on Saturday 12th March
2016. Presentations were made by NPWS, Local Lands Services, Landcare, Shoalhaven City Council and
the Friends of the BTRW, covering a range of topics including pest animal and weed threats and control
techniques, responsible pet ownership, the local BTRW protection program and local landcare projects.
The Friends ‘On the Edge’ documentary (funded by year 1 of this grant) was also played followed by a
question and answer session. A second pest information session/training day was then held on Thursday
24th March 2016 for those unable to make the Saturday event and for those completing 1080/pindone
chemical training. A total of 35 people attended the session on 12th March and 10 on the 24th March.

Over the past year the Friends have had 23 new members join, particularly as a result of the documentary
roadshow, with the documentary shown to the following local groups: Kiama, Moss Vale, Mittagong Probus,
Kiama, Thirroul and Southern Highlands U3A, Exeter CWA, Birdlife Australia Southern Highlands branch,
Kangaroo Valley VIEWS, Moss Vale Rotary and Robertson Environment Protection Society. More booked.

Facebook
Friends Committee member, Rosemary Johnson, generously posts on the Friends Facebook Page. If you
are on Facebook, the Friends encourage you to follow us and share our posts. Rosemary has returned
from three weeks safari in Botswana, South Africa and Zambia with her husband and her cuddly toy rock
wallaby named Roxette. If you missed the poses and posts by Rosemary and Roxette why not check them

out now: https://www.facebook.com/pages/Friends-of-the-Brush-tailed-Rock-wallaby/190159674366571

Sharing Interesting Biodiversity News Links
The Friends Facebook page includes links to rock wallaby news articles and more. If you are not on
Facebook don’t fear ... the Friends E-newsletter gives you another chance to connect to such links.
If you find any biodiversity conservation-related stories, please feel free to email though to us at
friends@rockwallaby.org.au ... and enlighten us all ... or at least make us smile J

¶ For the cutest baby rock wallaby photos ever ... take a look at this: http://www.mnn.com/earth-

matters/animals/blogs/after-year-celibacy-mama-rock-wallaby-gives-birth-surprise-joey

¶ If you have adopted a rock wallaby and purchased Friends merchandise then you might discover your next
ethical and conservation-minded retail therapy at Rare Bags Recycled

¶ For a stunning ‘music video’ of Great Barrier Reef biodiversity
https://www.youtube.com/watch?v=cysFRCSM7Nw

¶ And if you would like to contribute financially to its protection visit:
https://www.acfonline.org.au/t32/reefappeal or http://www.marineconservation.org.au

¶ Are you familiar with the mammalian meat allergy called ‘Alpha-Gal’ contracted through tick bites?
This poor lady can’t even tolerate an Aussie BBQ: http://www.smh.com.au/nsw/-gov2wc.html

¶ For the cutest baby wombat photos ever ... you can’t beat this: http://www.abc.net.au/news/2016-06-
14/sleepy-burrows-wombat-sanctuary-giving-wombats-second-chance/7286774

¶ As mentioned at the Friends Community Pest and Training Days, toxoplasmosis, a disease hosted by cats, is
linked to abortion, unequal sex ratios in offspring and dangerous behavioural changes in humans and other
animals. Science has shown that native animals are more likely to become road kill if they have contracted
toxoplasmosis from cats and there is evidence to suggest that the disease renders wildlife more prone to
predation. People with schizophrenia are more likely to have toxo and now this:
https://www.theguardian.com/science/2016/mar/23/brain-parasite-toxoplasma-gondii-could-be-behind-rage-
disorder-in-adults?utm_source=esp&utm_medium=Email&utm_campaign=GU+Today+AUS+v1+-
+AUS+morning+mail+callout&utm_term=163439&subid=10282700&CMP=ema_632

¶ On June 5, World Environment Day, Federal Environment Minister Greg Hunt announced that $5 million in
seed funding would go to organisations that are dedicated to preserving a number of threatened animal and
plant species in Australia and to help combat feral cats and pigs. The Gilbert's Potoroo was thought to be
extinct until 1994, when <40 individuals were discovered in the south coast of Western Australia. Funding will
go to the Gilbert's Potoroo Action Group, which work on securing a new population. Other species receiving
funding for their protection efforts include the cassowary, golden bandicoot, mahogany glider, and the eastern
curlew. "Protecting our vulnerable wildlife is not a task that governments can do alone," Greg Hunt said. "We
can only be successful by working in partnership with all levels of government, the private sector and the
community. "The Threatened Species Recovery Fund will help galvanise community action on the ground,
where it is needed most:" http://www.abc.net.au/news/2016-06-05/federal-government-
promises-245-million-towards-threatened-spe/7478538

¶ The Queensland night parrot, previously considered extinct, will be protected under new state laws with an
exclusion zone to keep bird watchers and poachers away from the now-not-so-secret Pullen Pullen nature
reserve in central western Queensland. Bush Heritage Australia have installed solar-operated satellite
cameras to protect the critical habitat: http://www.abc.net.au/news/2016-06-05/habitat-of-endangered-night-
parrot-placed-under-exclusion-zone/7475674

¶ Baby steps for the endangered one horned rhino in Nepal:
http://www.wwf.org.au/our_work/wwf_global_work/wwf_global_flagship_species/rhinoceros/?mkt_tok=eyJpIjoi
WTJJME5URmpNV0poTVdZMiIsInQiOiJ5bkVteFhxNWJCY2x5VTE3NlhmbkpaN3JcL2txWld4ckl6MnBGZ3N2
dDRjMmwrN2ZKSDl0eEJNRHVMZnZyVkxySDJRV293QTU1NXhZMWdWVDU1UmxOaGdKT3o4a0twUHBC
K0FzTllZKzNyMTBxWEtSYVR3OG11OHNuazZhdFNXcDAifQ%3D%3D#translocation

https://www.facebook.com/pages/Friends-of-the-Brush-tailed-Rock-wallaby/190159674366571
mailto:friends@rockwallaby.org.au
http://www.mnn.com/earth-matters/animals/blogs/after-year-celibacy-mama-rock-wallaby-gives-birth-surprise-joey
http://www.mnn.com/earth-matters/animals/blogs/after-year-celibacy-mama-rock-wallaby-gives-birth-surprise-joey
http://rarebagsrecycled.com.au/core/
https://www.youtube.com/watch?v=cysFRCSM7Nw
https://www.acfonline.org.au/t32/reefappeal
http://www.marineconservation.org.au/
http://www.smh.com.au/nsw/-gov2wc.html
http://www.abc.net.au/news/2016-06-14/sleepy-burrows-wombat-sanctuary-giving-wombats-second-chance/7286774
http://www.abc.net.au/news/2016-06-14/sleepy-burrows-wombat-sanctuary-giving-wombats-second-chance/7286774
https://www.theguardian.com/science/2016/mar/23/brain-parasite-toxoplasma-gondii-could-be-behind-rage-disorder-in-adults?utm_source=esp&utm_medium=Email&utm_campaign=GU+Today+AUS+v1+-+AUS+morning+mail+callout&utm_term=163439&subid=10282700&CMP=ema_632
https://www.theguardian.com/science/2016/mar/23/brain-parasite-toxoplasma-gondii-could-be-behind-rage-disorder-in-adults?utm_source=esp&utm_medium=Email&utm_campaign=GU+Today+AUS+v1+-+AUS+morning+mail+callout&utm_term=163439&subid=10282700&CMP=ema_632
https://www.theguardian.com/science/2016/mar/23/brain-parasite-toxoplasma-gondii-could-be-behind-rage-disorder-in-adults?utm_source=esp&utm_medium=Email&utm_campaign=GU+Today+AUS+v1+-+AUS+morning+mail+callout&utm_term=163439&subid=10282700&CMP=ema_632
http://www.abc.net.au/news/2016-06-05/federal-government-promises-245-million-towards-threatened-spe/7478538
http://www.abc.net.au/news/2016-06-05/federal-government-promises-245-million-towards-threatened-spe/7478538
http://www.abc.net.au/news/2016-06-05/habitat-of-endangered-night-parrot-placed-under-exclusion-zone/7475674
http://www.abc.net.au/news/2016-06-05/habitat-of-endangered-night-parrot-placed-under-exclusion-zone/7475674
http://www.wwf.org.au/our_work/wwf_global_work/wwf_global_flagship_species/rhinoceros/?mkt_tok=eyJpIjoiWTJJME5URmpNV0poTVdZMiIsInQiOiJ5bkVteFhxNWJCY2x5VTE3NlhmbkpaN3JcL2txWld4ckl6MnBGZ3N2dDRjMmwrN2ZKSDl0eEJNRHVMZnZyVkxySDJRV293QTU1NXhZMWdWVDU1UmxOaGdKT3o4a0twUHBCK0FzTllZKzNyMTBxWEtSYVR3OG11OHNuazZhdFNXcDAifQ%3D%3D#translocation
http://www.wwf.org.au/our_work/wwf_global_work/wwf_global_flagship_species/rhinoceros/?mkt_tok=eyJpIjoiWTJJME5URmpNV0poTVdZMiIsInQiOiJ5bkVteFhxNWJCY2x5VTE3NlhmbkpaN3JcL2txWld4ckl6MnBGZ3N2dDRjMmwrN2ZKSDl0eEJNRHVMZnZyVkxySDJRV293QTU1NXhZMWdWVDU1UmxOaGdKT3o4a0twUHBCK0FzTllZKzNyMTBxWEtSYVR3OG11OHNuazZhdFNXcDAifQ%3D%3D#translocation
http://www.wwf.org.au/our_work/wwf_global_work/wwf_global_flagship_species/rhinoceros/?mkt_tok=eyJpIjoiWTJJME5URmpNV0poTVdZMiIsInQiOiJ5bkVteFhxNWJCY2x5VTE3NlhmbkpaN3JcL2txWld4ckl6MnBGZ3N2dDRjMmwrN2ZKSDl0eEJNRHVMZnZyVkxySDJRV293QTU1NXhZMWdWVDU1UmxOaGdKT3o4a0twUHBCK0FzTllZKzNyMTBxWEtSYVR3OG11OHNuazZhdFNXcDAifQ%3D%3D#translocation
http://www.wwf.org.au/our_work/wwf_global_work/wwf_global_flagship_species/rhinoceros/?mkt_tok=eyJpIjoiWTJJME5URmpNV0poTVdZMiIsInQiOiJ5bkVteFhxNWJCY2x5VTE3NlhmbkpaN3JcL2txWld4ckl6MnBGZ3N2dDRjMmwrN2ZKSDl0eEJNRHVMZnZyVkxySDJRV293QTU1NXhZMWdWVDU1UmxOaGdKT3o4a0twUHBCK0FzTllZKzNyMTBxWEtSYVR3OG11OHNuazZhdFNXcDAifQ%3D%3D#translocation

¶ For the first time in 20 years Australia will have a new biological agent for rabbits. K5 is a new strain of calici
virus soon to be released by selected land managers. It provides a unique window of opportunity for
communities to get involved. However, rabbit farmers and breeders are losing stock to another strain of calici
that recently made its own way to Australia: http://www.abc.net.au/landline/content/2016/s4453354.htm

¶ PAPP (para-amino propiophenone) will soon provide an alternative predator toxin to 1080 in Australia.
Although PAPP kills faster than 1080, its practical application is questionable. Foxes and wild dogs tend to
take livestock and native animals even when baits are laid. And cats rarely take baits at all. Unlike 1080,
PAPP poisoned dogs will fall asleep and die. Although PAPP has the advantage of an antidote, it must be
administered by a vet within 20 minutes of poisoning. PAPP is also far more expensive than 1080 and there
are some species, such as goannas, that are more susceptible to PAPP than to 1080 The future of the
Australian sheep industry and hundreds of native species hinges on finding a cost effective control
mechanism for non-dingo wild dogs, foxes and cats. It seems the only long term solution to these introduced
predators is the potential introduction of a yet-to-be-discovered biocontrol virus that causes death or infertility.
Owners and breeders would require registration and an anti-viral vaccination for their domestic cats and dogs,
just as rabbit farmers and breeders have had to do for 20 years against the calici virus. The problem lies with
stubborn attitudes and a lack of political will and research funding. The feral cat population is supplemented
by strays and domestic cats. Until feral, stray and domestic cats are given a well-defined legal status in NSW
effective implementation of feral cat control measures is impossible.
http://www.abc.net.au/news/2016-06-11/papp-bait-released-to-tackle-wild-dog-scourge/7499206

¶ Australia has lost more mammals to extinction than all other countries combined. We are experiencing a
man-made extinction crisis. The main factor responsible is habitat clearing and modification. The laws and
policy protecting NSW threatened species and native vegetation from bulldozers are about to change.
There are substantial consequences for Australia’s greenhouse gas emissions and climate change.

Submissions are due by 28 June 2016. The Friends encourage you to have your say now:
https://www.landmanagement.nsw.gov.au/have-your-say/

Here are a few points of view:
http://www.edonsw.org.au/serious_backwards_step_for_biodiversity_laws
http://www.edonsw.org.au/the_2016_nsw_biodiversity_reforms_6_things_you_need_to_know
www.standupfornature.org.au
https://newmatilda.com/2016/01/12/the-shiny-green-crystal-ball-mike-baird-cant-ignore/
https://newmatilda.com/2016/02/18/will-mike-baird-learn-from-campbell-newmans-koala-killing-clearing-laws/
http://www.abc.net.au/news/2016-05-14/land-clearing-laws-create-tension-in-queensland/7408022

Friends President,
Chris Pryor, and
Friends Secretary
and NPWS Project Officer,
Melinda Norton
demonstrating their radio
tracking skills during a site
visit with Beth Salt from
WaterNSW

Below: An Eastern Grey
that thinks it’s a pig!

CONTACT US BECOME A MEMBER TAX DEDUCTIBLE DONATION ADOPTION MERCHANDISE DOCUMENTARY

http://www.abc.net.au/landline/content/2016/s4453354.htm
http://www.abc.net.au/news/2016-06-11/papp-bait-released-to-tackle-wild-dog-scourge/7499206
https://www.landmanagement.nsw.gov.au/have-your-say/
http://www.edonsw.org.au/serious_backwards_step_for_biodiversity_laws
http://www.edonsw.org.au/the_2016_nsw_biodiversity_reforms_6_things_you_need_to_know
http://www.standupfornature.org.au/
https://newmatilda.com/2016/01/12/the-shiny-green-crystal-ball-mike-baird-cant-ignore/
https://newmatilda.com/2016/02/18/will-mike-baird-learn-from-campbell-newmans-koala-killing-clearing-laws/
http://www.abc.net.au/news/2016-05-14/land-clearing-laws-create-tension-in-queensland/7408022
mailto:friends@rockwallaby.org.au
http://www.rockwallaby.org.au/membership
http://www.rockwallaby.org.au/donations
http://www.rockwallaby.org.au/adopt
http://www.rockwallaby.org.au/merchandise
http://www.rockwallaby.org.au/documentary

