HFNC Excursion to Woohlpooer woodlands area on 20 Oct. 2019

Rod Bird & Dave Munro

Participants.

Leader: Roger Edwards and Kay Edwards.

HFNC: Liz Fenton, Peter Hocking, Kay Aldridge, Glenys Cayley, Yvonne Ingeme, Hilary Turner, Dave & Lyn Munro, Diane Luhrs & Rod Bird, Ross Simpson.

Friends of Grampians: Catherine & Clive Carlyle, Alan & Wendy Bedggood, Ray Wakefield, Sue & Andrew Cunningham, Ben Gunn & Leigh Douglas, Judith & Rodney Thompson.

History of the area. We met our leader Roger Edwards at Cavendish at 9.30 am and proceeded to the Woohlpooer State Forest. Roger provided information on the forest area, categorized as Plains Grassy Woodland (a depleted EVC in Victoria). The Land Conservation Council (LCC) report on the SW Area, District 2 in 1978 and a research report by Jodi Price, Nathan Wong & John Morgan (2008) on the legacy of grazing on the flora in this woodland, provides further background information.

The Carter brothers selected the Woohlpooer lease in the 1860s and ring-barked most of the River Red Gums on that lease. The incidence of liver fluke at Cattle Station Creek resulted in the Carters abandoning the sheep grazing lease in 1886 and extensive seedling regeneration occurred. According to the LCC report, the Crown re-purchased 2,000 ha of Red Gum forest in 1913 and thinned the regeneration in the 1920s, 1930s and 1950s. This forest is almost exclusively populated by one eucalypt species, the River Red Gum (*Eucalyptus camaldulensis*). The Forests Commission operated charcoal kilns in the Woohlpooer area during and after World War 2 years and the forest has supplied sleepers, posts, firewood and some furniture-grade wood. It remains a managed forest for timber production.

The understorey shrubs (and any regenerating trees) were kept clear by grazing sheep from about 1920 until a phased withdrawal of grazing from 1981 (in 3 of the 13 fenced paddocks) to 2005 when the sheep were removed from the last 4 paddocks. The study by Price, Wong & Morgan (2008) found that there was a significantly greater species richness in the long-ungrazed paddocks (>20 years) compared with more recently grazed paddocks (9-14 years or 5 years) or continuously grazed paddocks. Several exotic species were also associated with the continuously grazed paddocks. However, species such as St John's Wort and African Weed Orchid appear to flourish on areas now not grazed by sheep.

Roger Edwards introduced a regeneration program in this forest in the 1980s. He ploughed patches throughout the areas that were no longer being grazed, to facilitate Red Gum regeneration. Falling of some trees for milling now opens up gaps which allows natural regeneration to occur. Roger also introduced a system of monitoring the diameter growth of the trees, in order to establish a mean annual increment of timber growth and the basal area of timber. With that data one can estimate how many trees can be taken annually for timber production while maintaining a sustainable production capacity. A significant finding was that the mean annual increment in diameter growth was low – only 2-3 mm/year.

Excursion. We observed, in driving along the roads, that the usual spectacular spring display of the gold from *Bulbine bulbosa* (Bulbine Lily) and the purple of *Arthropodium strictum* (Chocolate Lily) in this woodland was quite muted this year, but perhaps we were a little early.

We diverted onto the Old Henty Highway Rd and then turned right onto a forest track where gravel and soil had been stripped years ago to construct the highway (Stop 1). On the remnants of the original surface we found several species of orchids, including *Pterostylis cycnocephala* (Swan Greenhood), *Pterostylis aciculiformis* (Slender Ruddyhood) and *Caladenia parva* (Small Spider-orchid).

We returned to the Henty Highway and then, about 200 m south, turned east onto a forest track to Stop 2, about 100 m along it. There some of us inspected trees in one of the plots that Roger had set up to measure the diameter growth of the Red Gums (in this plot no trees were allowed to be cut). On the north side of our track we found literally hundreds of *Caladenia parva* as well as *C. carnea* (Pink Fingers), *C. cucullata* (Hooded Caladenia), *C. moschata* (Musky Caladenia), *C. fuscata* (Dusky Caladenia) and *C. pusilla* (Tiny Caladenia). Other flora included *Crassula helmsii* (Swamp Crassula) – growing in a wet depression – a *Ranunculus* species, *Ajuga australis* (Austral Bugle), the fragrant *Cynoglossum suaveolens* (Sweet Hound's Tongue) and *Myosotis australis* (Austral Forget-me-not).

Our lunch stop was at the former Forest Office site alongside the Henty Highway on the edge of the Woohlpooer block. This was where Roger and his family lived and had an office for a few years in the 1970s. The house and buildings were removed and the office was then made in Cavendish.

After our picnic lunch in a sunny spot near the site of the old house we took a short walk into the forest block on the southern side of Craigs Rd (Stop 3). Flora seen there included *Veronica gracilis* (Slender Speedwell), *Caesia calliantha* (Blue Grass-lily), *Craspedia variabilis* (Common Billy-buttons), *Glycine latrobeana* (Clover Glycine), *Burchardia umbellata* (Milk Maids) and other species. Unfortunately, weeds including *Sparaxis bulbifera* are spreading along the depressions in this block.

We continued west down Craigs Rd onto Shilcocks Rd where we made two stops (Stops 4 & 5). This woodland is different from the River Red Gum flats that we had visited. The tree species included *Eucalyptus melliodora* (Yellow Box), *E. leucoxylon* (Yellow Gum), *E. aromaphloia* (Scent-bark) and *E. baxteri* (Brown Stringybark). The exciting finds here were the *Caladenia venusta* (Large White Spider-orchid), *C. formosa* (Elegant Spider-orchid), *C. clavigera* (Plain-lip Spider-orchid), *Diuris orientis* (Wallflower Orchid) and *D. pardina* (Leopard Orchid). Other orchids seen were beautiful Large White Spider hybrids (presumably with *C. formosa*), *Leptoceras menziesii* (Hare Orchid), *Thelymitra antennifera* (Rabbit's Ears) and a faded *Pterostylis nutans* (Nodding Greenhood).

We ended the day at around 4 pm, very satisfied with our viewing of wildflowers and particularly of orchids, of which we saw 21 native species. Despite the wet and windy weather of previous days we were treated to quite a mild day with no rain but not sufficient sun to bring out many sun-orchids.

Plant Lists Orchids

Oftinas	
Stops 1, 2 & 3 - East & West of	f Henty Highway
Caladenia fuscata	Dusky Caladenia
Caladenia carnea	Pink Fingers
Caladenia cucullata	Hooded Caladenia
Caladenia moschata	Musky Caladenia
Caladenia parva	Small Spider-orchid
Caladenia pusilla	Tiny Caladenia
Diuris chryseopsis	Golden Moths
Glossodia major	Wax-lip Orchid
Pterostylis aciculiformis	Slender Ruddyhood
Pterostylis cycnocephala	Swan Greenhood
Pterostylis pedunculata	Maroonhood
Thelymitra sp. (pink, bud)	Sun-orchid
Thelymitra (white, bud)	Sun-orchid
Disa bracteata	African Weed Orchid

	Stops	4	&	5,	Shilcocks	Rd
--	-------	---	---	----	-----------	----

Caladenia clavigera	Plain-lip Spider-orchid
Caladenia formosa	Elegant Spider-orchid
Caladenia venusta	L White Spider-orchid
Caladenia venusta-x	hybrid (x formosa?)
Diuris orientis	Wallflower Orchid
Diuris pardina	Leopard Orchid
Leptocerus menziesii	Hare Orchid
Pterostylis nutans	Nodding Greenhood
Thelymitra antennifera	Rabbit Ears

Plants in flower, other than orchids

Stops 1 & 2

Ajuga australis	Austral Bugle
Arthropodium strictum	Chocolate-lily
Brachyloma daphnoides	Daphne Heath
Bulbine bulbosa	Bulbine Lily
Crassula helmsii	Swamp Crassula
Cynoglossum suaveolens	Sweet Hounds-tongue
Chamaescilla corymbosa	Blue Squill
Drosera hookeri	Grassland Sundew

Eucalyptus leucoxylon
Geranium sp.
Kennedia prostrata
Lagenifera stipitata
Myosotis australis
Pimelea humilis
Ranunculus sp.
Rutidosis multiflorus
Stenanthera conostephioides
Villarsia sp.
Vittadinia sp.

Stop 3

burcharata umbettata
Caesia calliantha
Craspedia variabilis
Glycine latrobeana
Oxalis perennans
Pimelea curviflora
Senecio sp.
Stylidium graminifolium
Veronica gracilis

Bossiaea prostrata

Stop 4 & 5 (Shilcocks Rd)

Acac	ia paradox	a
Dillw	ynia hispid	da
Neur	achne alop	ecuroidea
Pulte	nea pedun	culata
Veror	iica calycii	na

The <u>fungi</u> we saw were:
Amanita xanthocephala
Amanita sp.
Heterotextus gp.
Lichenophalia chromacea

Creeping Bossiaea
Milkmaids
Blue Grass-lily
Billy Buttons
Clover Glycine
Grassland Wood-sorrel
Curved Rice-flower
Groundsel
Grass Trigger-plant
Slender Speedwell

Hedge Wattle Red Parrot-pea Fox-tail Mulga-grass Matted Bush-pea Hairy Speedwell


Caladenia venusta x hybrid


Caladenia venusta

Birds

The most interesting sighting was of a flock of White-browed Woodswallows in and over the treetops at Stop 1.

Birds seen at Stops 1-3

Australian Magpie
Brown Thornbill
Crimson Rosella
Masked Woodswallow
Musk Lorikeet
Rainbow Lorikeet
Red Wattlebird
Spotted Pardalote
Striated Pardalote
Sulphur-crested Cockatoo
Superb Fairy-wren
Weebill
White-browed Babbler
White-browed Woodswallow
White-plumed Honeyeater

Other birds seen at Stops 4-5

Jacky Winter Rufous Whistler Little Wattlebird Grey Fantail Grey Shrike-thrush Laughing Kookaburra Emu