

Wondrous Box-Gum Grassy Woodlands

A colouring exploration of a diverse ecosystem

Paula Peeters, Jed Pearson and Martin Henery

This project was supported by the Australian Capital Territory Government, through funding from the Australian Government's National Landcare Program. Thanks to the Molonglo Conservation Group for assistance in compiling this book and to Karen Williams for sharing her insight, knowledge and eye for the local landscape.

We acknowledge the Ngunnawal people, Traditional Custodians of the land of the ACT and surrounding region, and pay our respects to their Elders past and present. We extend that respect to Aboriginal and Torres Strait Islander people across Australia.

Published in February 2022 by Paperbark Writer, PO Box 1136, Nerang, Queensland, Australia for the Australian Capital Territory Government and Molonglo Conservation Group. Designed and illustrated by Paula Peeters. Written by Jed Pearson and Martin Henery.

Wondrous Box-Gum Grassy Woodlands: A colouring exploration of a diverse ecosystem.

Paula Peeters (illustrator), Jed Pearson, Martin Henery (authors)

© 2022 Australian Capital Territory

Illustrations copyright © Paula Peeters 2022

ISBN 978-0-9946394-8-6 (ebook) A catalogue record for this book is available from the National Library of Australia www.trove.nla.gov.au

Australian Government

**National
Landcare
Program**

Wondrous Box-Gum Grassy Woodlands

A colouring exploration of a diverse ecosystem

Paula Peeters, Jed Pearson and Martin Henery

Australia's Box-Gum Grassy Woodlands are a plant community characterised by a canopy of large *Eucalyptus* trees, few mid-storey shrubs and a high diversity of plants in the ground layer with many grasses and herbs. Much more than just grass and trees, Box-Gum Grassy Woodlands also provide habitat for a wondrous variety of mammal, bird, reptile, frog and invertebrate species. Tree hollows, fallen logs, branches and leaves, and seeding native grasses are just some of the elements that provide important microhabitats and food for fauna.

Once widespread through Queensland, New South Wales and Victoria, Box-Gum Grassy Woodlands have been extensively cleared for agriculture and modified for livestock grazing. Only small remnants which have escaped these impacts remain in near-original condition. In spring, as plants in the ground layer start to flower, visiting these special places provides a glimpse of the incredible natural beauty and diversity that can be found in this community.

Box-Gum Grassy Woodlands still face threats. By encouraging landholders and the community to manage and care for what little remains, and restoring degraded areas, we can ensure that Box-Gum Grassy Woodlands and their inhabitants survive into the future. The illustrations in this book feature the inhabitants of this beautiful ecosystem we are trying to conserve.

The pages in this book can be coloured in, and the key at the back will enable you to identify each species.

Box-gum Grassy Woodlands are home to many plant species.
In spring an abundance of flowers provide food for insect pollinators like bees and butterflies.

Can you spot the Australian Painted Lady butterfly?

As eucalypts get older and slowly develop into big trees, they form hollows in the trunk and large branches.

An incredible variety of birds forage for food and make their nests in woodlands. They use different areas of habitat including shrubs and saplings, dead trees, the ground layer, tree bark and the *Eucalyptus* canopy.

The loss of woodland habitat means many of our woodland birds are threatened or declining. Can you spot the Speckled Warbler?

Many woodland creatures make their home in the undergrowth or burrow underground. The Pink-tailed Worm-lizard burrows under surface rocks to keep out of sight of predators and warm up as the rocks absorb heat from the sun.

People can undertake various activities to protect woodlands including planting trees, removing weeds and scientific monitoring to ensure woodlands continue to remain diverse and healthy.

Fallen leaves, and branches, logs and rocks are important parts of woodland habitat too.
Reptiles, birds, mammals and invertebrates hide under rocks and logs, and forage for food amongst the fallen leaves.

Aboriginal people have been managing grassy woodlands for thousands of years. Occasional, low intensity fires are necessary to keep woodlands healthy. Burning grass creates space for other plant species to regenerate.

Apostlebird
Struthidea cinerea
Find 3

Australian Magpie
Gymnorhina tibicen
Find 1

Australian Owlet-nightjar
Aegotheles cristatus
Find 1

Barking Owl
Ninox connivens
Find 1

Brown Treecreeper
Climacteris picumnus
Find 5

Bush Stone-curlew
Burhinus grallarius
Find 4

Crested Pigeon
Ocyphaps lophotes
Find 4

Crested Shrike-tit
Falcunculus frontatus
Find 2

Diamond Firetail
Stagonopleura guttata
Find 2

Eastern Rosella
Platycercus eximius
Find 2

Flame Robin
Petroica phoenicea
Find 1

Grey Shrike-thrush
Colluricincla harmonica
Find 1

Laughing Kookaburra
Dacelo novaeguineae
Find 2

Little Lorikeet
Parsipitta pusilla
Find 1

Mistletoebird
Dicaeum hirundinaceum
Find 1

Painted Button-quail
Turnix varius
Find 5

Regent Honeyeater
Anthochaera phrygia
Find 1

Restless Flycatcher
Myiagra inquieta
Find 1

Scarlet Robin
Petroica boodang
Find 5

Speckled Warbler
Chthonicola sagittata
Find 1

Spotted Pardalote
Pardalotus punctatus
Find 5

Spotted Quail-thrush
Cinclosoma punctatum
Find 1

Southern Boobook
Ninox boobook
Find 1

Southern Whiteface
Aphelocephala leucopsis
Find 2

Striated Pardalote
Pardalotus striatus
Find 1

Superb Fairy-wren
Malurus cyaneus
Find 2

Superb Parrot
Polytelis swainsonii
Find 6

Sulphur-crested Cockatoo
Cacatua galerita
Find 2

Tawny Frogmouth
Podargus strigoides
Find 3

Varied Sittella
Daphoenositta chrysoptera
Find 6

White-naped Honeyeater
Melithreptus lunatus
Find 1

White-winged Chough
Corcorax melanorhamphos
Find 2

Yellow-faced Honeyeater
Caligavis chrysops
Find 1

Yellow-rumped
Thornbill
Acanthiza chrysorrhoa
Find 2

Earthworm
Find 1

Centipede
Find 2

Land Snail
Find 1

Huntsman Spider
Family Sparassidae
Find 1

Wolf Spider
Tasmanocosa godeffroyi
Find 1

Trapdoor Spider
Find 1

Scorpion
Find 1

Psyllids
Order Hemiptera
Find lots

Bug
Order Hemiptera
Find 1

Cicada
Order Hemiptera
Find 1

Violet-winged Stick Insect
Didymuria violescens
Find 1

Termites
Find 7

Ant
Find 12

Cockroach
Drymaplaneta semivittata
Find 1

Perunga Grasshopper
Perunga ochracea
Find 1

Beetle larvae
Order Coleoptera
Find 2

Carabid Beetle
Calosoma schayeri
Find 1

Family Carabidae
Find 1

Christmas Beetle
Anoplognathus pallidicollis
Find 1

Darkling Beetle
Adelium porcatum
Find 1

Weevil
Cubicorhynchus sp.
Find 1

Caterpillar
Order Lepidoptera
Find 2

Dwyer's Snake
Parasuta dwyeri
Find 1

Three-Toed Earless Skink
Hemiergis decresiensis
Find 1

Pink-tailed Worm-lizard
Aprasia parapulchella
Find 1

Heath Monitor
Varanus rosenbergi
Find 4

Eastern Blue Tongue
Tiliqua scincoides
Find 1

Shingleback
Tiliqua rugosa
Find 1

Gecko
Diplodactylus vittatus
Find 1

Common Brushtail Possum
Trichosurus vulpecula
Find 2

Human
Homo sapiens
Find 13

Short-beaked Echidna
Tachyglossus aculeatus
Find 1

Squirrel Glider
Petaurus norfolcensis
Find 3

Blue-banded Bee
Find 1

Australian
Painted Lady
Vanessa kershawi
Find 1

Chequered Swallowtail
Papilio demoleus
Find 1

Common Brown
Heteronympha merope
Find 1

Common Grass-blue
Zizina otis
Find 1

Klug's Xenica
Geitoneura klugii
Find 1

Long-tailed Pea-blue
Lampides boeticus
Find 1

Meadow Argus
Junonia villida
Find 1

Ringed Xenica
Geitoneura acantha
Find 1

Shouldered Brown
Heteronympha penelope
Find 1

Golden Sun Moth
Synemon plana
Find 1

Fungi
Lichenomphalia chromacea
Find 7

Silver Wattle
Acacia dealbata
Find lots

Austral Bugle
Ajuga australis
Find on one page

Mistletoe
Amyema sp.
Find on one page

Chocolate Lily
Arthropodium fimbriatum
Find on one page

Vanilla Lily
Arthropodium milleflorum
Find on 3 pages

Slender Speargrass
Austrostipa scabra subsp. falcata
Find on 2 pages

Bossiaea prostrata
Find on one page

Daphne Heath
Brachyloma daphnoides
Find on one page

Leafy Daisy
Brachyscome rigidula
Find on one page

Bulbine Lily
Bulbine bulbosa
Find on 3 pages

Milkmaids
Burchardia umbellata
Find on one page

Sweet Bursaria
Bursaria spinosa
Find on one page

Lemon Beautyheads
Calocephalus citreus
Find on 3 pages

Rock Fern
Cheilanthes sp.
Find on one page

Common Everlasting
Chrysocephalum apiculatum
Find on one page

Yellow Buttons
Chrysocephalum semipapposum
Find on one page

Billy Buttons
Craspedia variabilis
Find on one page

Emu Foot
Cullen tenax
Find on one page

Black-Anther Flax-Lily
Dianella revoluta
Find on two pages

Snake Orchid
Diuris chryseopsis
Find on one page

Yellow Box
Eucalyptus melliodora
Find lots

Blue Devil
Eryngium ovinum
Find on 3 pages

Twining Glycine
Glycine clandestina
Find on two pages

Ivy Goodenia
Goodenia hederacea subsp.
hederacea
Find on one page

Blakely's Red Gum
Eucalyptus blakelyi
Find lots

Isoetopsis graminifolia
Find on one page

Hoary Sunray
Leucochrysum albicans
Find on one page

Wattle
Mat-Rush
Lomandra filiformis
Find on one page

Australian Trefoil
Lotus australis
Find on one page

Urn Heath
Melichrus urceolatus
Find on one page

Murnong
Microseris lanceolata
Find on one page

Austral
Stork's-bill
Pelargonium australe
Find on one page

Variable Plantain
Plantago varia
Find on one page

Low Bush-Pea
Pultenaea subspicata
Find on one page

Button Wrinklewort
Rutidosus leptorhynchoides
Find on one page

Short Wallaby-grass
Rytidosperma carphoides
Find on one page

Smooth
Wallaby-grass
Rytidosperma laevis
Find on one page

Corrugated Sida
Sida corrugata
Find on one page

Smooth
Solenogyne
Solenogyne dominii
Find on one page

Behr's Swainson-Pea
Swainsona behriana
Find on one page

Mountain
Swainson-Pea
Swainsona recta
Find on one page

Creamy Candles
Stackhousia monogyna
Find on one page

Slender Sun Orchid
Thelymitra pauciflora
Find on one page

Kangaroo Grass
Themeda australis
Find lots

Common Fringe-lily
Thysanotus tuberosus
Find on 3 pages

Tricoryne elatior
Find on one page

Five Minute Grass
Tripogonella loliiformis
Find on one page

Early Nancy
Wurmbea dioica
Find on 3 pages

Come on a journey into Australia's unique and beautiful Box-Gum Grassy Woodlands.
See if you can spot the many plants and animals that call these woodlands home.
They could be in the canopy, inside tree hollows, on the ground or under it!

A key at the back of the book will show you what to look for.
Where do your favourite woodland plants and animals live?