	[bookmark: _GoBack][COVER]

	Property of the Estate of
A. Graham Brown
[illustration]
[caption] J. Gould & H. C. Richter, del et lith Prints by courtesy of the London Library
JAY – Garrulus glandarius rufitergum.[/caption]

	[INSIDE COVER]

	A. Graham Brown.
24c Campden Hill Gardens.
London W. 8.
Colac
Victoria

	29 [page number]

	Bird Day-Book

	30 [page number]

	28.6.47.
(14)
	 On the 28th June 1947 The Orion arrived
at Fremantle and we had our first sight of
Australia and its birds. SILVER GULLS abounded in
the harbour, their silver-grey backs and red bills
being well remembered. I was astonished at the
number of SKUAS there were in the harbour. They
were feeding on the water or flying round the
ship with the gulls but were never seen to
harry the latter. Alexander (Birds of the Ocean
p.p. 207, 208) gives two species – the Southern Skua
and the dark Skua (Catharacta antarctica and C.
lonnbergi) both with a distribution including
Fremantle. They appear to be Inseparable at
sea. Cayley (p 282) recognises only C. lonnbergi
which he calls the Dark Southern Skua!
 Though we saw many TURTLE DOVES on
the bus into Perth our first Australian land
bird was in the company of Dr. DL Serventy
outside the W.A. Museum – a WILLIE WAGTAIL.
More came in the afternoon with a visit to
Kings Park – YELLOW RED WATTLE-BIRD, WESTERN MAGPIE (whose
call was delightful to hear again and which
both Joan and Macdonald immediately rendered [guess]
''ogley – ogley''), WESTERN SPINEBILL, SWALLOW, FAIRY MARTIN
and a very large flock of SILVER-EYES. I had

	31 [Page number]

	[28.6.47]

29.6.47 – 3.7.47
(2)

3.7.47 (2)

4.7.47.
(12)
	never seen such a large flock before. With several
YELLOW-TAILED THORNBILLS they were feeding in
the leafy parts of trees and bushes as well as
on the ground. One KOOKABURRA was seen
but unfortunately it was silent. Looking across
the Swan River there could be seen on each
of many posts in the water, either a LITTLE BLACK
CORMORANT or a LITTLE PIED CORMORANT.
 On the journey across the Bight (and
for several days before reaching Fremantle) many
birds on the Australian list were seen but
they have been fully entered up in a note book
of birds of the voyage. Port Phillip was only
responsible for SILVER GULLS and PACIFIC GULLS in
all stages of maturity as we crept up to our
berth in the early morning.
 The first day in Melbourne I was particularly
impressed by the universal spread throughout
the city of [?] INDIAN MINAHS and TURTLE-DOVES,
both of which were far more numerous than
I can ever remember.
 We went for a drive in the Dandenongs. Our
first stop was for a flock of Be BELL-BIRDS
which could be heard all about us, but as
usual not in sight. A pair of CRIMSON ROSELLAS

	32 [page number]

	[4.7.47]
	fed quietly on the road-side as we walked to within ten
yards of them giving Joan a splendid sight of her
first parrots. Even when they flew it was only
to a perch just above our heads. WHITE-BACKED MAGPIES
and MAGPIE-LARKS were both very common in the
bush country. MINAHS were in flocks in open country.
Several KOOKABURRAS were seen close to where a
party of boys were picnicking, picking the food
from round the tables. They too were silent.
TURTLE-DOVES were present in pairs in the bush
and made odd companions feeding with the
Crimson Rosellas. The latter were also seen in
flocks with the EASTERN ROSELLAS. YELLOW ROBINS
were everywhere (I had quite forgotten them!) and
their repeated, almost mechanical call, was the
most common sound in the bush. A STRIATED
THORNBILL and a pair of WHITE-THROATED TREE-CREEPERS
were seen just at the entrance to Sherbrooke
Forest. When we had penetrated into the
very damp bush we saw Lyre-bird scratchings
and then after a rustling, obtained a very
good view of a female LYRE-BIRD, hen-like with
large head moving quietly through the under-
growth with the inevitable Yellow Robin in
attendance. Once more in the open country

	33 [page number]

	[4-7-47]

5-7-47
(5)
	on the way back to Melbourne were SWALLOWS and
it then struck me as odd to have this bird
about when it was middle of winter.
 We went for a drive down the Bay to Mornington
returning by the Pt Nepean Rd. SWALLOWS were again
felt as incongruous but down the Bay PACIFIC
GULLS (singly or in small groups) and SILVER GULLS
in hundreds were very much in their place.
The later were indulging in a type of display*
but of what nature could not be decided. As
we had lunch at Brighton a flock of LITTLE
BLACK CORMORANTS flew off shore into a head
wind coming from the Nw at first bunched
and then strung out into a long echelon,
landing on the water 200 yds to our right.
They then drifted back, down-wind and
parallel to the shore. It was soon noticed
that they were over a school of fish but
if they knew when they flew past us that
there was a school there and if so how
they knew, I do not know. They were
continually diving so that at least half were
under water at the same time. The SILVER
GULLS flocked in the air over them harassing
them as they came to the surface with their

	34 [page number]

	[9.7.47]

 9.7.47
(29)
	prey and even chasing them when a Cormorant
flew off to escape the pestering. The Gulls were
also fluttering onto the water and feeding off it.
The flock then split in two, the larger drifting
on with the wind, the other returning into
the wind feeding all the time and continually
mobbed by the GULLS: LITTLE PIED CORMORANTS were also seen.
 Just before leaving Joan I went for a
walk round Spring St and Exhibition Gardens
and I made the following list. STARLING, SPARROW
INDIAN MYNAH, TURTLE-DOVE, BLACKBIRD, THRUSH,
GOLDFINCH and GREEN-FINCH (heard only); MAGPIE-LARK
MAGPIE, SCARLET ROBIN and WREN. Twelve birds
of which two-thirds are introduced!!
 On the trip to Colac were seen SWANS by
the Old Swamp Rd out of Melbourne MAGPIES, CROWS
and SWALLOWS, WILLIE-WAGTAILS were very common
by the young plantations next to the road. Also
PLOVERS were seen in paddocks by water though
whether Banded or Spur-winged I could not tell.
 We had lunch on the foreshore at Corio when
we saw on the Lagoon SILVER GULLS, PACIFIC GULLS, LARGE
and LITTLE PIED CORMORANT, LARGE PIED CORMORANT, HERON
and CRESTED TERN. A SKYLARK was singing and
YELLOW-TAILED THORNBILLS were in the Cypruses as

	35 [page number]

	[9.7.47]

20.7.47 COLAC
(22)
	I so well remember.
 When we arrived at Buenelle I was greeted with
CRIMSON ROSELLAS, a WHITE-EARED HONEYEATER and a GREY
FANTAIL – a very welcome trio to find in one's own
garden.
 Besides the three birds mentioned above, Colac was
soon found to have a large population of its own.
MAGPIE-LARKS, MAGPIES and even a KOOKABURRA was heard
calling in the morning (though it is possible that it
was not a wild bird). TURTLE DOVES were plentiful
in pairs, and these I can never remember having
seen in Colac before. SPARROWS and STARLINGS of course!
YELLOW RED-WATTLE-BIRDS are plentiful, particularly round
the Hospital. But the most surprising increase
in the numbers of SILVER GULLS which are all over
Colac in small groups or in large flocks, feeding
in back-yards, roads and empty blocks. The variety
and number of birds was well exemplified by a
walk Joan and I took through the gardens on
this Sunday – a fine sunny afternoon, STRIATED
THORNBILLS, YELLOW-TAILED THORNBILLS, GOLDFINCHES, BLACKBIRDS,
SWALLOWS, WHITE-PLUMED HONEYEATER, NATIVE THRUSHES and
CRIMSON ROSELLAS in large numbers in that immature
plumage which once puzzled me so. These birds,
with many of the others mentioned above were in

	36 [page number]

	[20.7.47]

27.7.47
(15)
	the Gardens and by the Lake were WHITE-FACED HERONS,
an EGRET, LITTLE BLACK CORMORANTS, BLACK DUCK, BLUE-WINGED
SHOVELLERS (a pair) and MUSK DUCK. It was
subsequently noticed that there is constantly present
in the bay east of the Point a party of six or so
of the latter duck which are so distinctive – even when
they are almost only dots on the water. A single
PLOVER (species?) flew along the shore, calling. All these
together with a SILVER-EYE which was heard singing a
very soft melodious song from the rhododendrons in
Brenelle brings the Colac species within twelve days
of arrival up to twenty-six!
 We went for the day down to Lorne, lunching at
the Pacific Hotel and going for a walk up the Cumberland
in the afternoon. On the way down beside MAGPIES
and SWALLOWS we saw a beautiful flock (circ 200)
SULPHUR-CRESTED COCKATOOS feeding on hay in a paddock
which had been put down for cattle. Keeping up a
constant harsh call they would walk along into the
wind, all the time odd birds flying up to the front.
On alarm they would all rise together and the yellow
under wing coverts were beautifully shown. In Lorne
was seen a female or immature BLUE WREN, a WHITE-
CHEEKED HONEYEATER, MAGPIE-LARK, while on the shore were
SILVER GULLS and one BAN PLOVER (species). Up the

	37 [page number]

	[27.7.47]

11, 13.8.47
(8)

14.8.47
(19)
	CUMBERLAND we saw a pair of GREY CURRAWONGS whose call
I had forgotten, YELLOW ROBINS whose call was again
everywhere, YELLOW-TAILED THORNBILLS and STRIATED THORNBILLS
one of which was so tame that it remained literally
at our feet as we approached, GREY FANTAILS feeding
in the rain from branches and over the river,
KOOKABURRAS (silent again!) and on a stone in the
middle of the stream a ROSE ROBIN – the existence of
which I had completely forgotten.
 On these two windy showery days I got calls to
Larpent. MAGPIES were plentiful everywhere, particularly
by a pine plantation. From the ground on the windward
side they would rise and sweep up and backwards over
the pines. MAGPIE-LARKS were all round water and farms.
The NATIVE THRUSHES were extremely common on the roads by
young plantations and by farms where also were WILLIE-
WAGTAILS + SCARLET ROBINS. A pair of EASTERN ROSELLAS rose
from the trees by a stream and nearby a flock of
GOLDFINCHES on a haystack was watched over by a
BROWN HAWK perched on a fence-post.
 A call came to go down to Yeodene. MAGPIES + MAGPIE-
LARKS were plentiful throughout the open country. On
Ball's Dam were PURPLE-WATER-HENS just where I had
always remembered seeing them, feeding on the
banks by the most "rushy" part of the dam. On

	38 [page number]

	[14.8.47]

16.8.47
	the open water were COOTS (a Touch of ENGLAND) and LITTLE
GREBES. SWANS were everywhere on the water and
feeding on the squelchy banks and there were also
ten nests each occupied with a sitting bird. With the
weather wet and bleak they struck me as very early
(as of course the first nesting bird in each season does!)
SWALLOWS and FAIRY MARTINS fed low over the water.
 The ridge from the edge of the bush (where
parrots are always to be seen – EASTERN and CRIMSON
ROSELLAS this time) along to Yeodene + Culliamurra
is packed with birds and is the most fruitful
hunting ground I have found so far – NATIVE
THRUSHES, SCARLET + FLAME ROBINS, YELLOW ROBINS and
KOOKABURRAS (much on the ground) BLUE WRENS – two beautiful
males and a flock of RED-BROWED FINCHES, which
kept moving just in front of me as I walked up
the track. A flock of SULPHUR CRESTED COCKATOOS was
seen in the distance wheeling over the bush. A
pair of SHELDUCK rose from a paddock and flew
swiftly off.
 On a trip to Melbourne I had a good day. A
CROW on a nest in a solitary gum by B Warncoot
with of course the MAGPIES and MAGPIE-LARKS always.
WILLIE-WAGTAILS by every plantation, flying out from
branch or post to flutter 4 or 5 feet over the ground

	39 [page number]

	[16.8.47]
	GOLDFINCHES in small flocks but more than one
became accustomed to in England, while the
SKYLARKS were soaring and singing. SWALLOWS
appeared to be on the increase but no definite
movement was noted. YELLOW-TAILED THORNBILLS
were seen by nearly every young plantation at the
roadside. A solitary SHELDUCK by Bleak House was
feeding in a marsh and a KESTREL was
seen, just as its English counterpart, hovering
over a paddock. STARLINGS, though seen
frequently, were never in large flocks – perhaps
it is not now the season. A WHITE-FRONTED CHAT
surprised me by appearing at Armytage on
the road side and there was another one by
Lara though that was nearer where I remember
them. In both places the sides of the road
were sodden. Just going into WERRIBEE a
flock of BLACK-FACED CUCKOO-SHRIKES flew over the
road – extremely handsome birds. As soon as
Melbourne came – Footscray cemetery – the TURTLE-
DOVES appeared, the SWANS were by the Old
Swamp Road and finally the INDIAN MINAHS
could be seen in large flocks, particularly
by the river in Toorak. A drive along the
Esplanade showed the SILVER GULLS

	40 [page number]

	31.2.47
(5)

9.9.47
(7)
	 We took a picnic tea to Yeodene. It was pouring
with rain on the drive out but eased as we boiled
the billy until eventually the wind dropped and it was
a moist calm evening. Even in the pouring rain
we had seen CRIMSON ROSELLAS at their usual place by
the road. When evening came birds all around us
broke into song. A pair of WHITE-CHEEKED HONEYEATERS
played from the twigs of a bush. Flying up into the
air and behaving exactly as do flycatchers or fantails.
The brilliant yellow wing-patch was the exact gold of
the wattle by which they were. BLUE WRENS were
singing vigorously and though many "brown" kinds were
seen – only one bluey. YELLOW ROBINS were heard with
their loud repetitive note gradually getting slower and weaker
as if they were running out of breath. MAGPIES too
were calling. Many other songs were heard – one
perhaps that of the White-plumed honeyeater but the
majority I did not recognize. The evening was drawing
in so that I could not search for and find the
originator of the song but Yeodene enhanced its
reputation for birds. In only one respect did
it fall short – Joan has still to hear her first Kookaburra!
 This morning I was able to spend a few
minutes in the morning by the Lake bank. There

	41 [page number]

	[9.9.47]
	was not a breath of wind, the sky was pure
blue and even the lake looked beautiful. The
previous day had been blowing a gale from the
west with frequent heavy rainstorms. There had
not been a bird to be seen on or near the Lake.
This morning the YELLOW RED WATTLE-BIRD was in its
accustomed group of flowering gums. The WHITE-
FRONTED CHAT was seen for a flash in its haunt
at the western end of Queens Avenue. A single BANDED
SPUR-WINGED PLOVER flew calling along the edge of the
lake, alighting by the shore where I had been
accustomed to see the pair. Whether one is
nesting I don't know but this one ran
daintily along the "seaweed" craning its head down
to feed. Four MUSK DUCK, three male + one female,
floated thirty yard out; one diving, the other
three being content to swim round and
round, simply looking wary. SILVER GULLS were
there but in few numbers. They are also not
so plentiful in Colac so I think that the
island in Lake Corangamite near Foxhow must
now be well tenanted. Far to the west, in
Six Bird Bay I could see the PELICANS. By
the waters edge near the Point were a pair
of WHITE-FACED HERONS. The grebes had gone!

	42 [page number]

	13.9.47
(19)
	Colac – The Lake Bank. I visited in the morning
during my rounds. It was a perfectly still calm
day, nearly all the sky was blue – one of the
few days when L. Colac really rises above itself. Opposite
Queen's Avenue to the west of Colac there were SILVER
GULLS scattered over the lake, BLACK SWANS could
be immediately spotted in pairs at various parts of
the Lake – even in the centre by a pair of black
necks – like parallel lines drawn on the blue
water. The odd HERON stalked along the edge and
there was one perched on the end of the pier. One
LITTLE PIED CORMORANT was being harried by a pair of
gulls and LITTLE BLACK CORMORANTS were perched on
the wreck. A few MUSK DUCK floated off sure by
now an accept part of that end of the lake. Out
in the centre were scattered many duck whose
identity I could not find out. So beautiful was
it that I went down to Colac East and ran
out to the end of Church St. where I could look
over the mouth of the creek. There was a fine
selection – both species of CORMORANT, BLACK SWANS,
HERONS (again perched on a fence post), 3 PELICANS
sleeping soundly on a small spit, COOTS, CRESTED
GREBES and about 20 MOUNTAIN DUCK walking by
the water or afloat, upending for food. There were

	43 [page number]

	[13.9.47]

13.9.47
	with them some BLACK DUCK. Near at hand were
MAGPIES, MAGPIE LARKS, BLACKBIRDS, SWALLOWS, STARLINGS,
SKYLARKS singing overhead, GOLDFINCHES twittering and
to the east the harsh cry of a scolding BANDED SPUR-WINGED
PLOVER. The day was still but the air was
full of the sound and song of birds.
 Joan and I in the evening went for a
drive out along [?] Hill, Barongarook W, to
Irrewillipe. There we tried to get through to
Bungadir* [Bungador] but could not find a track. So we
made for Swan Marsh and returned via the
Stony Rises. It was an evening of bright sky and
heavy clouds piled in masses moving swiftly
from the west. The bush was wet from
showers. In the fringes of the bush we met a
few CRIMSON ROSELLAS and very many
EASTERN ROSELLAS, particularly round Irrewillipe
where they flashed by the car in pairs or
sat in gums twittering softly. Many MAGPIES
were seen as were their nests, but few MAGPIE-
LARKS. STARLINGS were everywhere and must
cause considerable competition for the parrots
for nesting sites in that area. Many MOUNTAIN
DUCK were seen singly in the field – possibly the
mate being sitting at the time. One very dirty

	44 [page number]

	[3.9.47]

14.9.47
(43)
	SULPHUR-CRESTED COCKATOO was feeding by itself in a
paddock and, as Joan suggested, its discolouration
may well have been due to nesting. In the bush
were numerous GREY FLYCTCHERS, SCARLET ROBINS,
YELLOW ROBINS, YELLOW-FACED HONEYEATERS and NATIVE
THRUSHES. A single KOOABURRA was seen in open forest
as were the YELLOW RED WATTLE-BIRDS in brush and
saplings. One BLACKBIRD looked very out of place
in the "township" of Irrewillipe. A BLACK-FACED
CUCKOOSHRIKE was glimpsed by Irrewillipe. A
BLUE-WREN and a BROWN HAWK were seen in the
Rises and as we were just leaving them with
the sun setting behind us a SILVER GULL flew,
brilliantly white against a black cloud.
 After the fill up of the previous afternoon we
made good use of my first week-end off for
some weeks by rising at 6.0 A.M. and setting
forth for Lorne. It was a glorious morning
giving promise to an exceptionally fine day –
what in fact it turned out to be. The
morning was soft-coloured before the sun made
the landscape hot. MAGPIES were on the plains
in their hundred and as we passed Warncoort
school a pair mobbed a RAVEN CROW RAVEN bringing it to
the ground. One NOISY MINER was on a fence-

	45 [page number]

	[14.9.47]
	post opposite Lanigan. All my memories of Noisy
Miners are from the paddock below Lanigan, a
fact which is emphasised by Mr. Vernon Dennis
who say that though he knows of them in
abundance in that spot he has only seen 2-3 at
Korongee the whole time he has been there. A pair
of SHELDUCK were flying round Tarndwarncoort and
we met them again along Birregurra and Dean's
Marsh. In the latter place a pair were leading
nine very new chicks by some swamp water
in a paddock. A pair of PIPITS and a pair
of EASTERN ROSELLAS we saw at Warncoort. At
Birregurra FAIRY MARTINS were feeding round
the Barwon R. and CRIMSON ROSELLAS made
their first appearance flying by the road a
little further on. We stopped the car to watch
a party of 3 FAN-TAILED CUCKOO and a PALLID
CUCKOO – the first cuckoos in spring. In the
tree in which the former were, were a pair
of WILLIE-WAGTAILS singing most beautifully – "Timothy
Twitchet-Twitchet" but changing to a scolding as
I approached. They did not appear to react to
the cuckoos in the same tree. As we stopped we
had opportunity to see and hear in the
stillness more of the birds on all hands –

	46 [page number]

	[14.9.47]
	YELLOW-TAILED THORNBILLS, MAGPIE-LARKS, YELLOW RED WATTLE-
BIRDS, SPARROWS, SKYLARK, KESTREL. A little further
on we stopped to watch a BROWN HAWK being
mobbed by a pair of BANDED SPUR-WINGED PLOVER, and a
few HERONS scattered on the low lands around
Dean's March. SWALLOWS were abundant here too.
 Then we were up into the bush where
we immediately were greeted with the call of
the NATIVE THRUSH and BLUE WREN, and the sight
of STRIATED THORNBILLS, YELLOW ROBINS and
SCARLET ROBINS. We drove over to Allenvale (to
the car's surprise) and parked it by the George R.
With the two latter species, the GREY-FANTAILS made
a trio which were all about us. The Scarlet
Robin was the only one not singing and was
found in the more open parts and on the fringe
of the bush. Sparrows, I fear, were loitering
round the farm-house. Friendly as they are in
cities their place is not Allenvale. GOLDFINCHES,
Magpies and Swallows were in the more open
paddocks cut in the bush while on the
fringes and in the bracken were Blue Wrens
and RED-BROWED FINCHES. Up on the hill-sides
were seen and heard the GREY CURRAWONGS,
calling "currawong", "clink-clink"(which makes me

	47 [page number]

	[14-9-47]
	wonder if they may not be Clinking Currawongs) and
a curious harsh high note which at first puzzled
us.
 Then into the bush proper on the Phantom Falls
track – the smell of the bush strong and fresh –
where the Native Thrushes were singing in all
directions, Striated Thornbills flitted across the path
though not in such large numbers as the Yellow-
tailed Thornbills and YELLOW-FACED HONEYEATED *[HONEYEATER]
chipped away in the wattle. A WHITE-CHEEKED
HONEYEATER climbed up a tree very much as a
tree-creeper feeding on insects in the bark. FLAME
ROBINS were met with singly in the bush, the
hen being very different to the hen Scarlet Robin,
with no red on the breast and pinkish wing-bars.
 Back at Allenvale for lunch and a very
quiet stroll after lunch by the George, we
saw a large flock of SILVEREYES. So used
am I to them in gardens and parks, they
looked very much as if they had "gone bush".
A Fantail and Cuckoo was heard trilling by Allenvale
and a J JACKY WINTER sat on a fence-post by
an open paddock. RUFOUS BRISTLE-BIRDS were heard
 We left Allenvale in early afternoon
and got onto the Ocean Road. SILVER GULLS

	48 [page number]

	[14-9-47]
	of course were on the rocks but not in great
numbers. Just as we left Lorne a pair of
GANNETS came down the coast flying SW at
about 100 above the still blue water. One
dived, straight as an arrow with tremendous
force. Though they often feinted no other dive
was seen before they became white specks against
the bush on the headland. In our drive
along to Airey's Inlet we saw white cheeked
Honeyeaters, BLACKBIRDS, Blue Wrens, Striated
Thornbills, a scrub-wren of sorts (I must track one
down one of these days) and Yellow-Wattle-birds.
 As we came into Airey's Little Pied
Cormorants were drying their wings in the
afternoon sun. We spent the evening with
the Allan Nobles. By their house, Anganock [guess], is
a swamp (lagoon sic) on which are a mixture
of duck. The wild BLACK DUCK have been
crossed with the farm yard variety and
Mallards – the results being most confusing.
They came to feed at Mr Nobles call
puddling round us – one even stepped on my
feet. HOARY-HEADED GREBES were also nesting
on the swamp and the previous year had
caused a nuisance of themselves by diving up

	49 [page number]

	[14.9.47]

28.9.47
(30)
	under the ducklings, grabbing + breaking their legs.
 We made our trip back by night –
the only bird we saw being a BARN OWL at
Moriac, just where I had seen one previously.
It was a truly magnificent day – what in fact
I had been dreaming about for the last
few years. And Joan heard her first KOOKABURRA,
once in the bush at Deans Marsh, then when
at the Nobles at Aireys Inlet.
 Joan and I had an invitation to lunch at
Turkeith and set off at midday. It was a showery
day with high winds but with periods of sun
which freshened the plains. The birds we met
by Warncoort were the same as we have met
on many recent occasions, even as far as a
pair of MAGPIES mobbing a CROW in exactly the
same place as a fortnight ago. Having turned
off to the left we broke new ground onto the
plains with the rocky volcanic outgrowths in all
directions making the land undulating. In a
paddock were large numbers of Crows RAVENS – and
they were still there on our return in the afternoon.
The Magpies and MAGPIE-LARKS were scattered in
pairs across the plains. PIPITS were seen in fair
numbers but only one SKYLARK. A LITTLE GRASS-WREN

	50 [page number]

	[28.9.47]
	flew hastily for cover off the road into the tussocks ,a
BROWN HAWK sat on a fence-post but was not long left in
peace for it was soon mobbed by a pair of excited
BANDED SPUR-WINGED PLOVERS, a pair of MOUNTAIN DUCK had three
chicks with them, making off at high speed, the hen
with the chicks, the cock, a much larger bird bringing
up the rear. A flock of YELLOW-TAILED THORNBILLS flew
up from the road, yellow flashing, as they made for
a young gum plantation. A HERON and a pair
of WHITE-FRONTED CHATS completed our list on the
way out.
 Turkeith has a wonderful garden which
was alive with birds – GOLDFINCHES being everywhere,
the air full of their sweet twittering. A BLACKBIRD
plumped on the lawn, tail up. The most
noticeable birds however were a pair of RESTLESS
flycatchers FLYCATCHERS hovering over the lawn and
diving down to the ground. Their action was
quite different to the WILLIE-WAGTAIL (which we saw
just outside the garden, one bird riding on a
sheep's back) for they rose from the ground, hovered,
and dived down. Only once did we see one
perched on a look-out. Their excited grating
call was uttered as they hovered just before
they darted for an insect – a kind of Tally ho!

	51 [page number]

	[28.9.47]
	SPARROWS were round the buildings and STARLINGS at
one stage further removed. A flock of immature
CRIMSON ROSELLAS shrieked and piped in the trees,
a WHITE-NAPED HONEYEATER fluttered silently from
bush to bush and SWALLOWS twittered endlessly
as they fed over the lawn and flew up under the
eaves.
 Mr. Ramsay and I talked birds a great
deal. He showed me his bird book in which
he kept notes on birds (as well as flowers and
animals) since 1909 at least. The entries under
Brolga and Bustard were interesting as
indeed were many other entries. He took me
to a plantation near a swamp and as we
walked through it I counted twenty-one SNIPE
rise and zig-zag off over the [?] trees uttering
their harsh grating call. On the swamp itself
were a pair of BLACK DUCK and a solitary
SILVER GULL perched on a stone.
 On the way back, a mile or so south-east
of Mt Gellibrand a parrot got up from the
side of the road. I got out and went back.
I was well rewarded by the sight of a BLUE-WINGED
PARROT feeding by the road, its head jerking up
and down. When flushed it flew low to a

	52 [page number]

	[28.9.47]

4.10.47
(30)
	fence before returning to the ground. It called with
a sweet twittering note – my first New Bird since I
got back.
 At Larrigan where we had tea we were in
the open forest type of country peculiar to that
spot, mannah* [manna] gums scattered on the hill. The
first and most noticeable bird was the NOISY
MINER, "noisy and in flocks.". Second in
conspicuousness was the EASTERN ROSELLA in
noisy flocks, feeding on the ground or darting between
the trees. FAIRY MARTINS and YELLOW RED-WATTLE
BIRDS abounded and over the house flew a
WHISTLING EAGLE. That patch of typical country
yielded five very typical birds.
 Joan had gone down by the morning train
to Geelong and as soon as I could get away
I drove down and joined her. We then drove
out to Anakie Gorge, marvelling at the stamina I
had at school to do that distance and
arrive at dawn – a dawn which I well
remember for the birds were calling their first
of the day in all directions, a chorus I have
never forgotten.
 The first bird to attract our attention was
a JACKY WINTER flying off from a fence post and

	52 [page number]

	[4.10.47]
	calling sweetly. A little way away were a pair of
RESTLESS FLYCATCHERS, hovering in the manner so
typical of them. A PIPIT sat on the side of the road looking up at
us, and several sky SKYLARKS sang out of sight
in the sky. MAGPIES, RAVENS, GOLDFINCHES were in
the fields about us and on the edge of the bush to
our left MAGPIE LARKS and NATIVE THRUSHES were
heard. KOOKABURRAS laughed more consistently
than I have heard since my return. An AUSTRALIAN
GOSHAWK flew along the edge of the timber and
I was out of the car to start looking for the
birds!
 EASTERN ROSELLAS flew screaming between the
trees and RED WATTLE-BIRDS made their extraordinary
calls. A well-remembered bird of that part was
the NEW-HOLLAND HONEYEATER which flew in flocks
noisily chasing each other in the foliage. A flock
of YELLOW-TAILED THORNBILLS flew by and as we
entered the bush proper we saw a pair of
immature CRIMSON ROSELLAS sitting side by side on
a bough.
 Crossing a stream we came up onto a small
level area in which grew a few young saplings
and round about was thicker bush. I've just
stood and watched as the birds came to us.

	54 [page number]

	[4.10.47]

5.10.47
(40)
	First a WHITE-NAPED HONEY-EATER came and fed,
clinging upside down in the foliage. A RUFOUS WHISTLER
flew from tree to tree uttering a brief song. A
TREE-CREEPER crept upwards but not mouse-like
as his English counter-part. BLUE WRENS and YELLOW
ROBINS sang all about us. A DUSKY WOOD-SWALLOW
flew up and made a high piercing trill, while two
DIAMOND SPARROWS sat on a twig and jumped up
and down as if testing its strength.
 We walked on up to Gorge and came
across a flock of SILVEREYES and two EASTERN
SHRIKE-TITS. One WHITE-CHEEKED HONEYEATER was
seen, easily confused with the New Holland, if
not carefully looked for. GREY FANTAILS of course
were present. Suddenly a wild clapping of
wings from our right and up from the
stream, quacking loudly flew two BLACK DUCK.
 Back at the car before we left a
SWALLOW flew round us and a pair of SWAMP
HAWKS were pouncing in a nearby field. I
had forgotten what a good place ANAKIE was
for birds but while we were there they
were around in hundreds.
 This was the last Sunday Joan and I
would have Á deux so we drove out on

	55 [page number]

	[5.10.47]
	the Apollo Bay road. The weather was grey and
showery with a few bright patches but it
was mild and very pleasant driving. Out
on the plateau above Colac we immediately
ran into the trio – MAGPIES, RAVENS, MAGPIE-LARKS,
the former in large numbers. At Ball's Dam a
PURPLE WATER-HEN fed a chick along the bank which
was carefully imitating its parent. SWANS led
well grown cygnets but a rise in the water-level
appears to have swamped many nests that I saw
on August 14th. COOT and WATER HEN were
there as were a HERON, SWALLOWS, FAIRY MARTINS,
a BANDED SPURWINGED PLOVER and a WILLIE-WAGTAIL. A
solitary MUSK DUCK swam on the dam. At the
far end a MOUNTAIN DUCK stood by the water.
By a farm – a SPARROW of course.
 Onto the edge of the bush by Yeodene
and a pair of EASTERN ROSELLAS flew across
the road. A NOISY MINER and a pair
of BLACK-FACED CUCKOO-SHRIKES were two new birds
to the locality. STARLINGS and RED WATTLE-BIRDS
were two newcomers to that piece of open
forest.
 Into the bush and the BLUE WREN and
SCARLET ROBIN were immediately in evidence.

	56 [page number]

	[5.10.47]
	Further in Gerangamete were YELLOW-ROBINS,
GREY FANTAILS and a single YELLOW-FACED HONEYEATER.
Then to our surprise there floated over the bush
a pair of WEDGE-TAILED EAGLES, soaring round and
round till they finally disappeared. A solitary
SULPHUR-CRESTED COCKATOO made a lovely picture
as it flew over the bush. NATIVE THRUSHES and
CRIMSON ROSELLAS were deep in the bush at
Barramunga, as were BLACK BIRDS and GOLDFINCHES.
I notice that the two taller birds are frequently
found in the same habitat in the bush, in
partially cleared land. A WHITE-EARED
HONEYEATER made loud fussy calls as we
approached Mt. Sabine where we also met
KOOKABURRAS, PIED CURRAWONGS and a RED-BROWED
FINCH. Then we spotted a WHITE GOSHAWK
sitting on the top of a burnt stump. A really
beautiful sight. When it flies the wings give
its motion a peculiar softness, not unlike that
of a cockatoo. Its yellow legs are striking. Just
before we moved on we saw the other one of
the pair. Very little was seen or heard in
Turtou's Pass where we had lunch but on emerging
at Olangolah we saw a pair of GREY CURAWONGS
– with stupid walk like an oversized starling

	57[page number]

	[5.10.47]

23.10.47
(19)
	Passing along the ridge to Beech Forest there is a pine
plantation on the left in which sat a solitary Crimson
Rosella and a large flock of Goldfinches flew
down from the trees to the open ground. We here
saw a solitary YELLOW-TAILED THORNBILL. Descending
from Beech Forest we again saw a pair of
WEDGE-TAILED EAGLES. They were soaring out
from the hillside at about our level and it
was interesting to see them use one side of
their wedged tail for steering. A little further
down we saw a third WHITE-GOSHAWK at
first in a tree with much foliage and
from there it flew to a fence-post by the
road. Another view of a beautiful bird.
 The only further bird seen was in the
Gellibrand Valley where DUSKY WOOD-SWALLOWS
were numerous. One bird, the FLAME ROBIN
which we saw in Turtons Pass brings to a
very handsome total the birds seen during
the day, particularly as nearly the whole
time was spent in the car.
 I had a call to Balintore in the morning – the northern
shores of Lake Colac. Heavily settled with dairy farms
it is an undulating country liberally strewn with
volcanic rocks with groups of pine trees and cypruses *[cypresses].

	58 [page number]

	[23.10.47]

25.10.47
(22)
	 At the end of Ryan's Lane which runs eastwards to the
northernmost tip of the Lake is a small flooded swamp
on which were hundreds of birds. It was a cold
day with a strong SW wind bringing up heavy
showers and I decided to come back in two
days time, on my afternoon off to investigate further.
The only bird I saw then which was not present
when I returned was the WHISKERED TERN – a small
party of which was beating up and down the shore.
 I returned on a warm afternoon with a slight
breeze to the same spot – equipped with camera
which I had no opportunity to use. Of the
birds of that particular country-side the most common
was the MAGPIE of which many young immature
birds were seen on the ground. MAGPIE-LARKS, RAVENS
STARLINGS, SPARROWS, SKYLARKS (singing magnificently) and
PIPITS were all to be expected in that habitat. The
ubiquitous YELLOW-TAILED THORNBILL was there in
small parties as were a very large number of
GOLDFINCHES. Both the latter species I think were
particularly abundant because of the pines and
cypruses, from which the twittering of the GOLDFINCHES
could always be heard. The odd WILLIE WAGTAIL
fluttered over the road-side pool and here on the
first day was a flock of SWALLOWS which hovered into

	59 [page number]

	[25.10.47]
	the wind a few inches from the water. On my second
day the only bird I saw was one which came, beak
snapping, low over the meadow in the evening. A
single KESTREL hovered over the stones. SILVER GULLS were
in large flocks behind the plough or in the wet fields, they
flew singly over the paddocks swinging from side to
side, but very few were on the swamp itself. HERONS
stood singly by the water, one flying low over me
croaking, to settle on a stone on top of an
outcrop, crouched forward, statuesque.
 On the surface of the swamp were SWANS –
I counted 432 of them, most of them feeding with
necks extended down, bills dabbling on the bottom.
Among them were many MOUNTAIN DUCK, some
with young while on a nearby sodden paddock
was a flock of fifty or so. Hundreds upon hundreds
of BLACK DUCK floated on the surface, rising in
flocks to circle at great speed before swishing onto
the water again.
 On the edge of the swamp were WHITE-HEADED
STILTS poised on long legs, heads thrown forward,
bills sinking into the moist grass. As I was lying on
the ground one flew over me – rose-red legs trailing –
yelping like a small puppy. Also by the water were
Sandpipers, moving from one spot to another in silver

	60 [page number]

	[25.10.47]

26.10.47
(29)
	flocks, or feeding in small groups. By crawling to them
on the ground I could approach within a few yards.
At first they seemed through the glasses to be just
brown and white birds. I watched for an hour,
feeding, walking, flying, preening or sleeping, by the end
of which I felt I knew every feather and they were
a "distinct species" not just a sandpiper. They were
COMMON SANDPIPERS which I had last seen on the
banks of the Derwent at Borrowdale!
 I walked southwards on the west side of the la
swamp to the Lake from which it was separated by some
hundred yards of dry land. There were twenty-five
PELICANS which swam disdainfully out as I neared,
more SWAN and B MOUNTAIN DUCK as well as several
pairs of LITTLE PIED CORMORANTS and a single MUSK DUCK.
The sun was low as I returned the other side of the
swamp and the wind brought across to me the
cacophony of SWANS – flute-like calls as the *[they] fed in
numbers on the swamp.
 On the following day – a warm and rather close one-
I went in the afternoon to Yeodene, To the north and
west was bush which had at one time been cleared and
is now a new growth of gums while a few hundred
yards away is a gully as deep and wet as any in
the Otways. To the south is a beautiful view of

	61 [page number]

	[26.10.1947]
	Barwon Downs with the Otways in the distance. The air
was full of bird song.
 The most striking bird was the WHITE-EARED
HONEYEATER whose call came from all quarters -- "Kyoo – rup," rich
and fruity while they preened or explored the bark and the
leaves of the gums. Many YELLOW-FACED HONEYEATERS also were
calling from the bush. YELLOW-TAILED THORNBILLS and
STRIATED THORNBILLS fluttered from bush to bush. In the
wide open country KOOKABURRAS and MAGPIES called, MAGPIE-
LARKS fed on the ground while BLUE WRENS sung from
the bracken.
 I then walked into the scrub where a YELLOW-
WINGED HONEYEATER sat preening itself in silence in a
bush. A PEREGRINE FALCON flew like an arrow over
the bush. In a short time it reappeared flapping
vigorously to gain height before swooping with wings
half-closed on a WEDGE-TAILED EAGLE which glided
serenely and undisturbed to the south. Over the bush
flew a pair of RAVENS, cawing loudly while from the
depths came the song of the NATIVE THRUSH. I dropped
down into the gully and a pair of WHITE-BROWED SCRUB-
WRENS were feeding silently close-by. A YELLOW ROBIN
fluttered to a sapling where it stuck sideways, watching
me with bright eyes. Their call was not nearly so
common as it was a month or so ago. Up out of the

	62 [page number]

	[26.10.1947]

15.11.47
(37)
	gully I made a circle back to the car through scrub
where a RESTLESS FLYCATCHER flew uttering a sharp
grating note to proclaim its identity, and a party of
RED BROWED FINCHES flew over, their mournful note proclaiming
theirs. Back at the car a BLACKBIRD flew, startled, out
of a bush, clacking loudly and discordantly. A BLACK-
FACED CUCKOO-SHRIKE sat on the limb of a dead tree
grating harshly. RUFOUS BRISTLE-BIRDS were heard.
 On the way back EASTERN ROSELLAS were seen
in the patch of open forest while both PIPITS and
SKYLARKS flew by the road as it ran between paddocks.
Two flocks of BANDED PLOVERS on each side of the road
fed with little runs in the grass. Passing Ball's Dam
I noticed a flock of 26 [guess] SPUR-WINGED PLOVERS, SWANS,
HERONS, EASTERN SWAMP-HENS and a pair of MOUNTAIN
DUCK. A single DABCHICK swam on the surface of
a small dam in a paddock, but when I got
out to investigate it disappeared completely and
apparently for good.
 We took tea out to Yeodene, including Michael, three
and a half weeks old. We went up the hill just
beyond Culliamurra [guess] drawing the car in just where
the bush starts after the valley clearing.
 In Balls* [Ball's] Dam on the way we saw the
EASTERN MOORHENS which had left the bank for the

	63 [page number]

	[15.11.47]
	centre of the dam, DUSKY MOORHENS, COOTS, SWANS, GULLS,
SWALLOWS, FAIRY MARTINS and in exactly the same
place as before the flock of SPUR-WINGED PLOVER. In the
pines above the dam were YELLOW-TAILED THORNBILLS
and a WILLIE-WAGTAIL while in the surrounding
country there were the MAGPIES, MAGPIE-LARKS,
GOLDFINCHES, STARLINGS and SKYLARKS. No Ravens
were seen but new inhabitants of the dam
were a group of BLACK DUCK. At the first turn
past the dam we stopped by a Blue-tongued Lizard
on the road. It curled + bucked as we stood over
it, with mouth open and blue tongue waving. I
picked it up and got well nipped by a closely-
set row of fine teeth. Just further on we came
across the BANDED PLOVER, on either side of the
road, exactly where they were twenty days before.
Both species of Plover would appear to be
extraordinarily local.
 In the open forest on the ridge we saw
EASTERN ROSELLAS and NOISY MINERS. Going down
into the bush were the songs of the WREN, NATIVE
THRUSH, WHITE-EARED HONEYEATER and YELLOW ROBIN. As
we descended into the valley a small dark Wallaby bounced
off the road.
 We strolled down a track in the bush – the

	64 [page number]

	[15.11.47]

16.11.47
(28)
	sun warm and the bush smelling strongly. A pair
of WHITE-NAPED HONEYEATERS fed in the outer foliage of
the young gums, STRIATED THONNBILLS *[THORNBILLS] and GREY FANTAILS
were extremely plentiful. A WHITE-THROATED WOOD-SWALLOW
TREE-CREEPER bathed in a pool in the track and preened
himself at stops en route the the tree-top. A WHITE-BROWED
SCRUB-WREN rather surprisingly hopped up onto the top
of a log surveying the bush about him.
 Back at the car a SCARLET ROBIN hovered
round as we had tea. I then walked on the fringe
of the bush in open forest and first saw a pair
of DUSKY WOODSWALLOWS HAWKING hawking above the trees.
A JACKY WINTER flew from stump to stump and eventually
flew angrily at a KOOKABURRA which flew off to join
several others in a wild chorus of laughing. CRIMSON
ROSELLAS fringed the bush and from the stream below
rose a solitary HERON. A KESTREL flew over the bracken
from a dead ring-barked tree. The last sounds from
the bush as we left were the calls of YELLOW-FACED
HONEYEATERS and a FANTAIL CUCKOO. As we
climbed out of the valley a large grey kangaroo
thumped along by the car.
 The following day I set out at 5.45 am for
Grub Lane on the Geelong-Queenscliffe Road to
join the G.G.S. Bird Club camp under Mr

	65 [page number]

	[16.11.47]
	Ponder. Bright and sunny as I set off it soon
clouded over and became cool. During the morning
the clouds cleared until at midday it was hot
and cloudless with very little wind. I arrived at
7 o'clock to find them clearing away breakfast with
some others still to come in. I had a bit to
eat and set off to find Mr Ponder.
 It was dry bush on sandy soil with
little growth other than Black-boy and a coarse
grass. Below are photos I took showing the type
of bush it is. [photo]
Nearby was a
reservoir, with
little water in
it extensive reeds
and mud flats
surrounding the
reservoir was
[photo] light scrub and
one large field
of wheat. We
met Ponder
returning from
setting up his
camera at the

	66 [page number]

	[16.11.47]
	[photo]
nest of a BLACK-FACED
CUCKOO-SHRIKE. We
returned and had
some breakfast. The
camp was in a
clearing and the
birds immediately
obviously were WILLIE
WAGTAILS, flitting round and singing. The boys
had been looking for a nest and later in the
day I found the beginnings of a nest on a
horizontal gum bough some 4 ft from the ground.
It had not yet been firmly bound to the
bough and looked most unstable as the bird
stood on it, working fresh material into it.
WHITE-PLUMED HONEYEATERS abounded in large
numbers, being definitely the dominant bird of
their family. I saw one nest later – a thin
cup shaped structure of fine grasses slung amongst
the foliage on the periphery of a young gum.
Many too I found lying on the ground. NATIVE
THRUSHES were singing all about as also were BLUE
WRENS at a nest of which I later watched PONDER
Ponder setting up his camera. A thin dome-shaped

	67 [page number]

	[16.11.47]
	nest, it was 4 1/2 ft from the ground in a bush,
made of small grasses and containing young
Throughout the day I found as many "Blueys"
as I did brown birds NOISY MINERS were also
in this type of bush and it who was noticeable
that they kept to that part where there was
little or no undergrowth – photo (2). They
were also found in the pine plantation by
the reservoir.
 After breakfast we set out to the
Black Faced Cuckoo-shrikes nest where the camera
was set up – some 15 ft up on a monopod
rather by God and by guess but seven
pictures were eventually taken. We then moved
on to the other end of the reservoir where a camera
was set up at the nest of a Native Thrush in a
pine, leaving a bag hidden in a ditch, with a
long string trailing. With one bag I walked
round the reservoir back to the camp. EASTERN
ROSELLAS and STARLING were plentiful in the
bare open land. While a SWAMP-HAWK flew high
over a wheat-field where it was thought to have
a nest. SWALLOWS and FAIRY MARTINS hawked
insects over the water, and along the edge
were many pairs of WHITE-FRONTED CHATS

	68 [page number]

	[16.11.47]
	and two BLACK-FRONTED DOTTREL *[DOTTEREL]. Walking on the
stones at the end of the dam was a COMMON
SANDPIPER with well marked grey brownish neck
and the same tail-pattern as those seen on Lake
Colac. One SNIPE rose and zig-zagged away
over the reeds. Approaching the bush again we
met MAGPIE-LARKS and SKYLARKS while on the
open ground round about were a pair of SPUR-
WINGED PLOVER, MAGPIES and RAVENS. As we
met the bush we saw a KOOKABURRA and in
a young gum was an EASTERN SHRIKE-TIT.
 I then set about photographing a
DUSKY-WOODSWALLOW on her nest which was
built in the space between the trunk and the
bark which curved away from it. It was
some six feet from the ground and the tripod
was erected on "extensions", the camera set at
six feet and the rubber tubing attached. Very
quickly the bird returned and with press of the
bulb my first bird photo was taken. Another
five quickly followed, the bird being either on
the nest or just approaching. I then moved
off to the nest of a yellow YELLOW ROBIN which
was even tamer and easier. In fact I even
tried time exposures of up to 10 seconds of

	69 [page number]

	[16.11.47]
	f64 but over exposed the film! The results were
fair – in fact most encouraging – though the
subjects were a bit small in the finished
result.
 After lunch I went for an extensive
walk and met in addition a NEW-HOLLAND
HONEYEATER and heard the GREY-BUTCHER-BIRD
though never saw it. I flushed a young
BRONZEWING PIGEON which rose with a clatter
and overhead a WHISTLING EAGLE floated
above the bush.
 The boys packed up and were in
the truck soon after 3:30 pm and as I
was manoeuvring my car out of the lane
where it had been parked I noticed a
BLACK-FRONTED DOTTREL giving a threat-
display in front of my wheel. There, where
I had nearly run over it, was a
nest, right in the centre of the lane with
three eggs. They had been looking for
it during the whole week-end and it
was only found when it was too late to
take any pictures! I had a superb
day – a Saturday-party again in
grand scale.

	70 [page number]

	6 + 7.2.47
(33)
	 On Saturday afternoon we took Michael and
nurse down to Gellibrand, just beyond La Mimosa
where the road begins to turn up to the left into
the bush from the valley. The cleared valley
reminded Joan and I of Ceylon with the
paddy-fields surrounded by hills and mountains
of jungle – but with a difference, tussocks, sheep
and rabbits in the valleys! I wandered off to
look out the lay of the land and find nests.
I didn't wander far from the valley where
there were GREY FANTAILS and BLUE WRENS singing
in abundance. I soon found a female of the
latter with material in her bill which I followed
to a nearly completed nest, three feet from the
ground in a tussock. SWALLOWS and MARTINS
were feeding low over tussocks while RED-
BROWED FINCHES fed among them on the ground.
GANG-GANG COCKATOOS were heard and not seen.
CRIMSON ROSELLAS with mature and immature
flew & called noisily through the bush. Then
to my surprise a pair of BLUE-WINGED PARROTS
flew across the valley to settle on a dead tree.
In the evening I again came upon them
– three in all – which flew from the ground
up to a dead tree where they perched silhouetted

	71 [page number]

	[6 + 7.12.47]
	against an evening sky. YELLOW ROBINS and NATIVE-THRUSHES
were of course plentiful and heard singing on every
hand, though more than the song the thrushes gave
their sharp 'Ee-aw'. Three KOOKABURRAS perched
on stumps surrounding a paddock which was
being ploughed, every so often gliding down on
to the earth to feed. GOLDFINCHES and BLACKBIRDS
were seen everywhere on cleared cultivated
ground, the former quite silent. Also MAGPIE-LARKS
were feeding daintily over the paddocks in pairs.
A single BLACK-FACED CUCKOO-SHRIKE was seen in
soft undulating flight over the bush. Another
surprise in the bush was a SWAMP-HARRIER beating
up and down a bracken covered hillside – far
from the swamps and plains with which it is
normally associated. Just before leaving a small
falcon flew very swiftly along the valley –
probably the LITTLE FALCON.
 Next day I drove down early (disturbing
a wallaby which was just packing a joey
into her pouch before bounding into the bush
off the road). I set up my camera at
the Wren's nest I had found the day
before but though both birds flew on to
the tussock, neither visited the nest. After

	72 [page number]

	[6+7.12.47]
	half-an-hour a flock of sheep surrounded me
and I packed up with a photo of the
nest but no bird. Then I climbed up
out of the valley to the top of the ridge,
along which I slowly made my way.
The Swamp Harrier was still there beating up
and down the same beat. A pair of WHITE DUSKY
BROWED WOOD-SWALLOWS chased a WEDGE-TAILED
EAGLE gliding inexorably up the valley. The
previous evening I saw one of a pair of Eagles
in what was probably a courtship
flight – an undulating glide not dissimilar
to that of a pigeon.
 In the bush were three common
Honeyeaters – YELLOW-FACED, WHITE-EARED and
NEW HOLLAND. Also were STRIATED THORNBILLS
dancing up from the bracken to the lower
twigs of the gums. A single GREY CURRAWONG
was seen. On stumps above the bracken
and near to each other were a FLAME
ROBIN and a JACKY WINTER each feeding
in a very similar manner. Though not
seen a FANTAIL CUCKOO'S trill was heard in
the bush as also was a mournful single
note of the ORANGE-TIPPED SPOTTED PARDALOTE.

	73 [page number]

	[6 + 7/12/47]
	 I then descended from the ridge down
some very thick scrub to the gully at the
bottom where the first bird saw was a
RUFOUS FANTAIL – a great friend of the thick, wet
gully. WHITE-BROWED SCRUB-WRENS hopped
tamely nearby – always a surprise in a
bird that is more often heard than seen.
As I sat having lunch by an old saw-mill
three more honeyeaters appeared – WHITE-
NAPED, WHITE-CHEEKED and EASTERN SPINEBILL,
the latter the first meeting since my return
though I have been watching assiduously for
it. All around me on both days had
been heard the call of the RUFOUS BRISTLE-BIRD.
At last after a long period of still I moved.
There was a flash of rufous disappearing
into the bracken. At last I have actually
set eyes on the bird though ever since I
returned have been surrounded by
their calls. It was an extremely fine
week-end with good weather no snakes
but no nests either. However I spent
the whole day in close contact with the
bush (as wheals [guess] still showed next day) and
with its scent.

	74 [page number]

	14.12.47
	 In the afternoon we went out to
Larrigan to play tennis. It was not by any
means a bird afternoon but there were five
birds present which [photo]
are typical of that
kind of country and
which I always
expect to find there.
Eastern Rosellas were
in large numbers,
mostly in pairs.
Noisy Miners were everywhere and one was
seen chasing a Pardalote. Mr Laurie Dennis told
[photo] me that they drive
all small birds
away. A Whistling
Eagle flew round
and among the
gums below the
house where it had
nested. It can be
seen just above Mt. Gellibrand! Lastly there
were Gang-gangs which at one time never
left the bush but now are such regular
visitors that they are missed if not present.

	75 [page number]

	27.12.47
(13)
	 Joan and I drove with Aunt Molly through
Beeac and North Cundane to Lake Corangamite.
The region north of the Wairions [guess] is volcanic, much
in contour as the Stony Rises but not wooded.
But there are the swamps and on these we
got beautiful views of AVOCETS, feeding in
pairs, walking into the wind along the shore,
swinging their bills to and fro under the water.
Another pair in the middle of the swamp were
floating down wind feeding in exactly the
same way as they went. Very many
COMMON SANDPIPERS flew and fed by the
shores. HERONS rose singly from the water's
edge, only few SILVER GULLS were seen, and
those singly throughout the district. Five or six
WHISKERED TERNS were fluttering above one
particular swamp.
 We walked out to the end of
PELICAN Pelican Point. In the Lake were large
numbers of MOUNTAIN DUCK which rose in
flocks as I approached. The shore was
alive with waders – RED-CAPPED DOTTEREL,
Curlew-Sandpipers and RED-NECKED stint easily
distinguished from the commoner species
by its smaller and broader form. SPUR-WINGED

	76 [page number]

	[27.12.47]

28.12.47
(30)
	PLOVERS rested in pairs by the lake's edge. In
the country round about were seen SKYLARKS,
WHITE-FRONTED CHATS and a SWAMP-HARRIER, the
latter feeding along the shore.
 A hot sunny day I spent by myself
exploring the Stony Rises between Pirron Yallock
and Pomborneit. I turned down the Hawk's Nest
Road where I saw (a family of?) four
WHISTLING EAGLES about a swamp, perched on
rocks and stumps watching carefully. I stopped
after about six miles just by a large and
very dead snake on the road. Though I
spent the whole day scrambling over the
rocks in that notorious snake country I
never caught site *[sight] of a live one though
I kept a very careful watch out. I did a
large circuit from the road, climbing over the
[photo] rocky borders down into the steep valleys
between them, none
of which in that
part I found to
be swampy. The
predominant honey-
eater was immediately

	77 [page number]

	[28.12.47]
	seen to be the WHITE-EARED HONEYEATER which was
excessively common. Shortly I disturbed a flock
of SULPHUR-CRESTED COCKATOOS which when it caught
sight of me started the most extraordinary
din imaginable. Several birds flew round me
[photo] and settled in the
trees in a ring
about me setting up
a continual ear-
splitting cacophany* [cacophony].
After about half
an hour they departed
leaving an almost
uncanny silence upon the bush which was
in reality filled with bird-song. Next I came
upon the nest of a RED-TIPPED PARDALOTE some
twenty-five feet up in a gum, a small smooth
round hole in the [photo]
main trunk of
a gum. I spent
forty minutes timing
the visits of the
parents which were
evidently feeding
young. Actually the

	78 [page number]

	[28.12.47]
	the whole district rang with their cries "whit-a-took"
Other birds seen in that part of the rises were –
BLUE WRENS YELLOW WATTL-BIRD *[WATTLEBIRD] KOOKABURRA
NATIVE THRUSH DUSKY WOODSWALOW BLACK-FACED CUCKOO SHRIKE
HERON GOLDFINCH KESTREL
EASTERN ROSELLA STARLING SKYLARK
MAGPIE MARTIN SWALLOW
MAGPIE-LARK FANTAIL CUCKOO YELLOW-FACED HONEYEATER
 For lunch I moved on across the Prince's
Highway and turned south from Pomborneit. I
made a circle of Mt Porndon and its ring, turning
south again and stopping for lunch where the
road almost touches the Ring. I climbed over
the Barrier which is at that point about 30' [foot]
high and sat for lunch on the inner slope
looking round the ring. I was looking
round in the trees for the birds when my
eyes veritably lit upon a Koala! A large
fellow, he was asleep in a fork with his back
against the main bough and sitting in what
looked like an extraordinarily uncomfortable
position. From time to time it shifted
position, scratched a very round tummy with
small black paw and gave sleepy looks
around it. I watched it for half-an-hour

	79 [page number]

	[28.12.47]
	during which time it showed no inclination
to move. So I made a circuit of the
surrounding bush looking for others. The
piece of bush in which it was was most
circumscribed being roughly 20 acres with
paddocks on all sides and I found no
more. Birds additional to those already
seen that day were –
PALLID CUCKOO YELLOW ROBIN YELLOW-TAILED THORNBILL
NOISY MINER GREY BUTCHER-BIRD SWAMP-HARRIER
GREY FANTAIL COLLARED SPARROW-HAWK
 I came straight back to Colac then,
collected Michael in his cot and Joan, and
hurriedly returned to the Koala. It was
still in the same spot and woke as we
approached us, staring with small wondering
eyes. I got beneath the tree and tapped
the trunk. The "bear" climbed down the
branch it was on to the main trunk up which
it bounded uttering harsh cries. Scarcely
stopping at all, it reached the topmost foliage
where it apparently completely forgot us,
proceeding to feed upon the young leaves.
We were naturally thrilled with our find,
returning home after a very fine day.

	80 [page number]

	10,11-1-48
(23)
	 Joan and I spent the night with
Michael at Lorne with Sheila Dennis. It
was not a real "bird-weekend" but I of
course kept notes. Walking along the cliff above
the rocks on the way to the beach I had
a perfect view of two PEREGRINE FALCONS,
perched in a dead gum above a busy
road and in front of the houses. Half
an hour later I was on the cliffs beyond
the pier and looking out to the sea when I
saw, lazily lifting itself over the waves, a
BLACK-BROWED ALBATROSS, which took me back
most nostalgically to the Orion. And what
a contrast in avifauna within an hour –
and what a contrast in the perfection of
two different forms of flight!
 In the garden of the house in
which we stayed I saw
BLACK-BIRD KOOKABURRA BLACK-FACED CUCKOO-SHRIKE
GOLDFINCH GREY FANTAIL WHITE-CHEEKED HONEYEATER
RED WATTLE-BIRD NATIVE THRUSH WHITE-BROWED SCRUB-WREN
WHITE-NAPED HONEYEATER SWALLOW STRIATED THORNBILL
WHITE-EARED HONEYEATER SPOTTED PARDALOTE BLUE WREN
 After lunch on Sunday I went
straight up the hill behind the house to

	81 [page number]

	[10,11.1.48]

25.1.48
(24)
	Teddy's Look-out where a few more species were seen
YELLOW ROBIN MAGPIE SCARLET ROBIN
RUFOUS BRISTLE-BIRD
 On the beach were silver GULLS and
three CRESTED TERNS. On the whole not a
very good total for Lorne (not even a parrot)
but as is shown much of the watching was
from the house where the birds were noted
in detail – and an Albatross was good to
see again!
 The family and Aunt Molly who was
staying with us went for lunch to Turkeith
It was a very hot day with a north wind,
trying conditions but a day I always
associate with the plains. In the plains as
we drove out were WHITE-FRONTED CHATS,
RAVENS, MAGPIES, BROWN HAWKS, KESTRELS,
SWAMP-HAWK and GROUNDLARKS. Around the
house in what is an oasis – their garden -
were BLACKBIRDS, huge numbers of GOLDFINCHES
WILLIE WAGTAIL, RESTLESS FLYCATCHER, RED WATTLE-BIRD
and SPARROWS.
 In the afternoon I circled the
large swamp nearby which had a
very rich and varied population on its

	82 [page number]

	[25.1.48]
	surface and round its shores. The first and
most outstanding bird was a solitary YELLOW-
BILLED SPOONBILL, very wary, flying long
before I got near it and when a mob
of sheep came dundling down to the water.
It flew with lazy beats around the swamp
before gliding down to a new position. Very
large flocks of SPUR-WINGED PLOVER stood on the
high banks while MAGPIE-LARKS fed singly by
the waters-edge. On the water were many
HOARY-HEADED GREBES, MOUNTAINDUCK, BLACK-DUCK
a few PINK-EARED DUCK & HARDHEAD. Every so
often the duck would rise, circling in large
flocks over-head, the faint hurrying rustle of
their wings and soft whistling betokening their
excitement. Many WHISKERED TERNS fed, diving
over the water, the solitary HERON arose
suddenly from INVISIBILITY invisibility and as
I walked round two SNIPES rose from close
to my feet.
 It was a perfect day for swamp
birds particularly as the heat had
concentrated them near the water. But it
was not perfect for the watcher who returned
full of heat, grass-seeds and thirst.

	83 [page number]

	1.3.48
(23)
	 Joan, Michael and I went out to Barangarook,
to the old orchard where we had so many
picnics when I was young. It was a fine sunny
afternoon with a few clouds blown swiftly across
the sky. We were rather harassed by people a
picking blackberries and having tea within a few
yards of us. On the trip out we saw in the more
open country MAGPIE-LARKS, STARLINGS, NOISY MINER and
EASTERN ROSELLAS. SWALLOWS are still plentiful both
in the open and in the bush and MAGPIES frequent
both.
 As we drew up we were greeted by a GREY
FANTAIL, a pair of young BLUE WRENS, a YELLOW ROBIN
calling and the harsh cries of young CRIMSON ROSELLAS.
Joan and I walked down into the valley where
we heard but did not see the RED-TIPPED PARDALOTE,
saw a pair of DUSKY WOODSWALLOWS and a strangely
silent WHITE-EARED HONEYEATER. I heard a RUFOUS
BRISTLE-BIRD and stood on the edge of the scrub, still
for quarter of an hour. Though I heard rustlings
I did not catch sight of the bird. While I was
watching a BEAUTIFUL FIRETAIL came and perched on
the flowers of a tall rush, eating at the berries. I
did not recognize it – certainly, that it was
a brand "new bird". As I watched I also saw

	84 [page number]

	[7.3.48]

9+10.3.48
(31)(36)
(46)
	many WHITE-CHEEKED HONEYEATERS, mostly young in
brown plumage. I returned up the hill to hear
GANG-GANGS in the neighbourhood and see a flock
of YELLOW-TAILED THORNBILLS disappear up into a tree.
I also saw another thornbill which I at first
thought was a striated thornbill but which had
rather a reddish rump and white-tipped tail.
White we were having tea an EASTERN SPINEBILL
probed delicately in a nearby tree, a KOOKABURRA
flew over and a RED WATTLE-BIRD cackled. I then
went back to that thornbill, found him and
at long last got a good look at him before he
was chased away by a STRIATED THORNBILL.
It was in fact a CHESTNUT-TAILED THORNBILL – the
second brand "new bird" for the day. Which
just goes to show what can be done on a
Sunday's afternoon's outing.
 On the Monday + Tuesday I did the
Moloney testing + immunisation of children at
Forrest (9.0 am), Tanybryn (9.45 am), Apollo Bay (10.30),
Beech Forest (1.30 pm) Gellibrand (2.30 pm) and Carlisle
River (3.15 pm). It was a long trip, about 120
miles but each day gave beautiful weather
and it was most enjoyable throughout. I took
Taylor, the Borough Health Inspector, with me who

	85 [page number]

	[9+10.3.48]
	proved good company and was not at all alarmed
by bird-watching while negotiating the bush roads.
 Our first area of course, was the plateau over
Colac with its open paddocks and Ball's Dam. On the
former were MAGPIES, MAGPIE-LARKS, RAVENS and STARLINGS,
on the latter were SPUR-WING PLOVER, EASTERN SWAMP-HEN,
SWANS, WHITE-FACED HERON and three WHITE-NECKED HERON,
these latter I do not remember having seen in the
district before. On the first day there were also
MARSH TERNS on the dam.
 On the second day EASTERN ROSELLAS and NOISY
MINERS were seen on the fringe of the bush. Monday
gave us immediately we entered the bush BLUE WRENS,
GREY SHRIKE-THRUSHES, YELLOW-TAILED THORNBILLS, WHITE-EARED
HONEYEATERS and YELLOW ROBINS. These, with GREY FANTAILS
are the "common-birds" of the bush and we were
very struck to find next day that they were all almost
absent except for the Grey Fantail. But on the second
day SWALLOWS were much in evidence. At Forest we
met SPARROWS, WHITE-THROATED SCRUB-WRENS, KOOKABURRAS,
a flock of SILVEREYES, and STRIATED THORNBILL. High up
round Mt. Sabine we met CRIMSON ROSELLAS, the adults
in pairs the immature in flocks, and a RESTLESS FLYCATCHER.
As we drew up at Tanybryn school a FLAME ROBIN sat
upon a fence.

	86 [page number]

	[9+10.3.48]
	Then down the Wild Dog Road – 18 miles of
hair-pin bends round which the car slithered on a
very rough surface. The first bird in evidence
was the BLUE-WINGED PARROT, three of which were
seen on both journeys there and back (four times,
in the same place. On the second morning they
were being chased by a GREY GOSHAWK which they
easily out-distanced. A KESTREL, GOLDFINCHES, BLACKBIRDS,
RED-BROWED FINCHES and PIPITS were seen on
this road as it wound down the steep, bald valley.
 We lunched at Apollo Bay looking over
the rocks and water by the pier. GULLS and
CRESTED TERNS were abundant. On the second
day, besides a solitary GANNET there were at
least seven BLACK-BROWED ALBATROSSES circling in the
bay just beyond the pier – an extraordinary and
most gratifying sight. Back up the long wind
to Burtons Track where we saw a RUFOUS BRISTLE-
BIRD cross the road and several PIED CURRAWONGS.
Two SCARLET ROBINS were seen and little new
except a FAIRY MARTIN at BEECH FOREST until we
came down to GELLIBRAND where there were DUSKY-
WOOD-SWALLOWS, WHITE-NAPED HONEYEATERS and a pair of
COLLARED SPARROW-HAWKS. At Barangarook on Tuesday
there were a flock of GANG-GANGS.

	87 [page number]

	15+16.3.48
(41)(41)
(49)
	 On this Monday and Tuesday we did
the other half of the Otways – Ferguson (9:00 am),
Weeaproinah (9:30 am), Wyelangta (10:00 am), Lavers
Hill (10:00 am), Kennedy's Creek (11:00 am) and
Devondale (11:30 am). We had lunch on the
Lower Gellibrand road where the bark of the
trees had been torn to shreds, probably by
Yellow-tailed Black Cockatoos. Then on to Lower
Gellibrand (1:05 pm) up to the ridge to Yullong at
(1:45 pm) and down to Glen Aire (3:00 pm). It’s
a long road down from Lavers Hill and as
I did not want to go back I went
across the cape to Apollo Bay and home
through Lorne arriving back at 4:00 pm – a
twelve hour journey of 185 miles – very
tiring but exceedingly fine country. The
first day I had no passenger, but the
second I took Deborah Gavens which made
a lot of difference. The weather on both
days was beautiful though on Tuesday we
started off in cloud and mist. I will not
enumerate in detail how we came upon
each bird but pick out those of interest
 BLUE-WINGED PARROTS were common all
along the Ridge, on the Charley's Crk Rd and

	88 [page number]

	[15+16.3.48]
	a large flock was seen flying low at great
speed at Glen Aire. One AUSTRALIAN GOSHAWK
was seen at Weeaproinah a WHITE GOSHAWK on
both days, a KESTREL on the same post at
KENNEDY'S CREEK, A WEDGE-TAILED EAGLE high on
a dead tree at Yullong, a WHISTING EAGLE at
Glen Aire and as dusk was falling on the second
day a PEREGRINE flew over the car on the Ocean
Road. The Raptores *[Raptors] were well represented!
BRONZE-WING PIGEONS were met on both days
on the stretch of road between CHAPEL VALE and
Devondale. In a small pool high upon the
cliff by the Ocean Rd was a LITTLE GREBE. On
Tuesday the sea off the coast was in parts
almost covered by rafts of GANNETS.
SWALLOW		DUSKY WOOD-SWALLOW	RED-BROWNED FINCH CRESTED TERN
WHITE-THROATED TREE-CREEPER	KOOKABURRA		RUFOUS FANTAIL HERON
GREY-SHRIKE-THRUSH	GREY FANTAIL	RUFOUS BRISTLE-BIRD STRIATED FIELDWREN
YELLOW ROBIN		FLAME ROBIN	MAGPIE-LARK		GREY BUTCHER-BIRD
STRIATED THORNBILL	GOLDFINCH	SCARLET ROBIN		FANTAIL-CUCKOO
MAGPIE		BLACKBIRD	SWAN			BLACK-FACED CUCKOO-SHRIKE WREN			STARLING	SPUR-WINGED PLOVER GANG-GANG
RAVEN			NOISY-MINER	MUSK DUCK		YELLOW-TAILED THORNBILL CRIMSON ROSELLA	SPARROW	SILVERGULLS		FAIRY MARTIN
WHITE-EARED HONEYEATER WHITE-BROWNED SCRUB-WREN CHESTNUT-TAILED GROUND-WREN

	89 [page number]

	20-3-48
(31)

11-3-48
(41)
	 On Saturday afternoon Joan, Michael and I went
out and had tea at Yeodene. It was a warm
afternoon, sunny with a beautiful view of the
Otways to the south. A GREY BUTCHER-BIRD sang down
in the valley and WRENS, NATIVE THRUSHES and YELLOW
WHITE-EARED HONEYEATERS sang everywhere about. I was
particularly pleased to come across the STRIATED
FIELD-WREN at close quarters for I followed it and
watched for some time. Such an unobtrusive bird
has given me some trouble though it is common
enough to have become well known by now. Other
birds seen that afternoon
EASTERN-SWAMP-HEN		BLACK-BIRD			SCARLET ROBIN
DUSKY MOORHEN		WILLIE WAGTAIL		JACKY WINTER
SPUR-WINGED PLOVER		RESTLESS FLYCATCHER		NOISY MINER
WHITE-FACED HERON		YELLOW-TAILED THORNBILL	RED-BROWED FINCH
STARLING			EASTERN ROSELLA		KOOKABURRA
MAGPIE-LARK			WHITE-NAPED HONEYEATER	CRIMSON ROSELLA
MAGPIE			GREY FANTAIL			GANG-GANG
RAVEN				YELLOW ROBIN
 The following day the family went down into
the bush for the day – Gellibrand, Carlisle, Avondale,
Lavers Hill, Ferguson down the Charley's Crk Rd back to
Gellibrand. We had lunch on the Lower Gellibrand
where the cockatoos had had torn the bark off the

	90 [page number]

	[11.3.48]
	the trees. There I was surprised to see a
KOOKABURRA glide down from a tree and dive with
semi-closed wings to submerge itself. It flew back
to its perch with a fish in its bill. There also was a
sacred SACRED KINGFISHER bobbing up and down over
the river, and a WHITE GOSHAWK in a tree above
us heavily mobbed by smaller birds.
 The lower ground [?] in the Gellibrand
Valley is heath-land of grass-trees, dry shrubs
and gums, frequently much burnt out. It is
very typical country and just before we got to
Carlisle I walked through it for half-an-hour
and saw – BLUE WRENS, WHITE-EARED HONEYEATER
YELLOW-WINGED HONEY EATER,SWALLOW, FAIRY MARTIN,
STRIATED FIELD-WREN, SCARLET ROBIN, STRIATED THORNBILL
SILVEREYE, CRESCENT HONEYEATER, YELLOW ROBIN.
 Other birds seen during the day –
EASTERN ROSELLA	YELLOW-FACED HONEYEATER	ROSE ROBIN
CRIMSON ROSELLA	RED WATTLE-BIRD		EASTERN SPINEBILL.
MAGPIE		NOISY MINER			WHITE-NAPED HONEY-EATER
MAGPIE-LARK		BLACKBIRD			STARLING
NATIVE-THRUSH	BRONZEWING			WEDGE-TAILED EAGLE
GREY FANTAIL		PAINTED QUAIL			PIED CURRAWONG
KOOKABURRA GOLDFINCH CHESTNUT-TAILED WARGROUND-WREN	GANG-GANG
RAVEN			SPARROW			EASTERN SHRIKE-TIT
DUSKY WOOD-SWALLOW RED-BROWED FIRETAIL	SPINE-TAILED SWIFT

	91 [page number]

	22+23.3.48
(20)(26)
(39)
	 Another Monday + Tuesday on immunisation
this time in another direction: Swan Marsh (9.00 am)
Pirron Yallock (9.30 am)., Cororooke (10.0 + 10.30); Balintore
(1.0 pm), Alvie (1.30 pm), Warrion (2.0 pm), Ondit (2.30 pm).
Both were very hot cloudless days not unusual
for this time of year. I was by myself
but the trip was only 60 miles and I had
ample opportunity to keep my eyes open for
birds. On the second day I visited at
lunch the west shore of Lake Colac because
the swamp at Balintore which had been so
fruitful in October was dry. There were there
simply hundreds of MOUNTAIN DUCK, BLACK DUCK and
SWAN, with lesser numbers of PELICANS, SILVER GULLS
RED-CAPPED DOTTERELS, WHITE-FRONTED CHATS, BANDED PLOVER,
LITTLE BLACK CORMORANT, PINK-EARED DUCK + MUSK DUCK (11).
 At the end of each day I came over
the Warncoort hill past Ball's Dam where the
 total of birds on both days was MAGPIE-LARK
 MAGPIE, RAVEN, SPUR-WINGED PLOVER, STRAW-NECKED IBIS
 SWAN, WHITE-FACED HERON, DUSKY MOORHEN, EASTERN SWAMPHEN
 LITTLE GREBE, MOUNTAIN DUCK, BLACK DUCK, GULL-BILLED TERN,
 YELLOW-BILLED SPOONBILL, SWALLOWS, WILLIE-WAGTAIL, JACKASS,
 BROWN HAWK, WHISTLING EAGLE. (19)
 Besides these, other birds seen in the two

	92 [page number]

	[22+23.3.48]
	days were SKYLARK, GANG-GANGS, WHITE COCKATOO
PIPIT STARLINGS SPARROWS GOLDFINCH RED WATTLE-BIRD
NOISY MINER GREY FANTAIL YELLOW-TAILED THORNBILL KESTREL.

[photo]
15,16, 21/3/48 (see pp 87 + 89)
A tree at Lower Gellibrand
the bark of which has
been torn to shreds by
cockatoos

[photo]
15,16, 21/3/48 see pp 87 + 89

The Lower Gellibrand River
showing the stretch of
water into which the
Kookaburra dived

	93 [page number]

	April 3-5th
[1948]
(53)
	 A weekend at Airey's Inlet
Taking Michael with us, Joan and I spent the
weekend at Airey's Inlet with Mr and Mrs Alan
Noble. It was over cast and showery on the
Saturday afternoon on which we went down,
but the next day was fine, with small white
clouds blown swiftly across a blue sky from the
south-west. It was a very happy weekend,
most successful also from the birds seen.
 On the trip down we saw the birds
of the plains as far as Moriac – RAVENS MAGPIES
and MAGPIE-LARKS. GANG-GANGS were in a
plantation near Winchelsea. Turning right into
the dry Mess-mate bush from the Prince's
Highway through Anglesea to Airey's Inlet we
came upon CRIMSON ROSELLAS and NATIVE
THRUSHES. On a post overlooking a small pool
in the bush was a LITTLE PIED CORMORANT.
 The Noble's house Anganook [guess] is situated
beside the river surrounded by river flat with
sand-dunes on the south (the leeward) side. Pines
surround the house which has a garden and
fruit-trees including a fig-tree on which the
SILVER-EYES were gorging themselves. On one side
of the house is the "lagoon" – a reedy swamp.

	94 [page number]

	[April 3-5th]
[1948]
	Around the house were seen YELLOW-TAILED, THORNBILLS
YELLOW-WINGED HONEYEATERS, EASTERN SPINEBILL GREY FANTAIL
BLACKBIRD, STARLING, INDIAN TURTLE-DOVE, WILLIE-WAGTAIL and
SPARROWS. On the swamp were MOORHEN, COOT incl [guess]
BLACK-DUCK – wild, which did not associate with the
sixty or so tame interbred duck there – and KOOKABURRA.
At dusk I counted 97 SWALLOWS on the telephone
wires which crossed the swamp.
 On Sunday morning I went for a
walk along the river, into the sand-dunes and
back along the beach. I saw PIPITS, SPUR-WINGED
PLOVER, SWANS, HERONS, WHITE-FRONTED CHATS in the
mesembrianthemum STRIATED FIELD-WRENS and BLUE
WRENS in the tussocks. In the sand dunes were
many GREENFINCHES. On the beach was only one
SILVER GULL but I was very pleased to see a
pair of HOODED DOTTEREL on the rocks just above
the tide.
 In the afternoon we went into the
bush by a reedy creek. The bush was
dry, the eucalypts being mainly messmate
and iron-bark so typical of that stretch
of coast. The birds were there in hundreds,
the WHITE-BROWED SCRUB-WREN and the YELLOW-
ROBIN being so tame they hopped around our feet

	95 [page number]

	[April 3-5th]
[1948]
	after food. As I was walking down the creek a
large brown bird was flushed out of the reeds
and perched on a log spanning the river. It
was obviously an immature Nankeen Night-heron
or a BITTERN, and because of the habitat and
the bill colouring (upper mandible blue, lower green) I
identified it as the latter. The accompanying
[photo] photo was taken looking
across the creek. The over
grown nature of the banks
with dense reeds can be
seen. On the log in the
centre can just be seen
the Bittern itself.
In the mess-mate
bush itself the following
birds were seen in
addition to some already
mentioned –
WHITE-NAPED HONEYEATER	WHITE-EARED HONEYEATER
RESTLESS FLYCATCHER		DIAMOND SPARROW
DUSKY WOOD-SWALLOW	RED WATTLE-BIRD
BROWN THORNBILL		WHITE-THROATED TREE-CREEPER
YELLOW-FACED HONEYEATER	ROSE ROBIN
EASTERN SHRIKE TIT		OLIVE WHISTLER

	96 [page number]

	[April 3-5th]
[1948]

6,7th April 1948
(40)
	Walking down the river further I left the bush
and got into more open forest with bracken-
covered hill-sides. There saw I saw GOLDFINCHES,
RED BROWED FINCHES, GOSHAWK and a NOISY MINER.
Altogether on that afternoon's outing I saw 27
species. We had our camp with a Mr Ritchie
who spends most of his time camped there. In
his younger days he used to get out camping
with Charles Belcher and he now knows so
little about birds that he hesitated in giving
the Yellow Robin its name!
 We left at the crack of dawn next
morning and as were leaving we saw
a pair of LITTLE GREBES on the Aireys R. and
going through Lorne a SCARLET ROBIN.
 I did the first inspection and test of
40 children at Warncoort, Irrewarra, Dreeite, Wool Wool
and Nalangil. It is all plain country, the
latter half being the bare Stony Rises, the
lava outflows from the Warrion group. The
following is a list of birds seen on that
route –			HERON		MOUNTAIN DUCK	WREN
MAGPIE		PIPIT		WILLIE WAGTAIL	WHISTLING EAGLE
RAVEN			SPARROW	KESTREL		GOLDFINCH
MAGPIE-LARK		SWALLOW	BROWN HAWK		YELLOW-TAILED THORNBILL
STARLINGS		SWAN		NOISEY MINER		SPUR-WINGED PLOVER

	97 [page number]

	[6,7th April 1948]

8, 9th April 1948
(45)
(45)
(54)
	RED-WATTLE-BIRD	STRIATED FIELD-WREN		SCARLET ROBIN
SKYLARK		SILVER GULLSTINT (? L. Corangamite)
 On the 6th Ball's Dam was visited before we
began and in addition I saw EASTERN SWAMPHEN;
BLACK DUCK and LITTLE GREBES.
 The first day after we had finished I went
on down through Tomahawk Creek along a wood-
cutters track. The land is high and the country
fairly dry with light undergrowth. The birds
seen, in addition to a few of the above were –
KOOKBURRA	NATIVE THRUSH	GREY FANTAIL	BROWN THORNBILL
WHITE-EARED HON.	CRIMSON ROSELLA 	DUSKY WOOD-SWALLOW PIED CURRAWONG
YELLOW ROBIN	 YELLOW-TAILED BLACK COCKATOO	SPOTTED QUAIL-THRUSH.
 The last mentioned bird was, as far as I
am concerned, a new one to the district. At
Irrewillipe East a GREY BUTCHER-BIRD was seen.
The following two days were
spent testing and immunising Elliminyt East, Yeodene,
Gerangamete, Barangarook, Irrewillipe East, Irrewillipe
and Larpent. Ball's Dam was therefore visited
each day and the following birds were seen
EASTERN SWAMP HEN	DUSKY MOORHEN	SWALLOW.	HERON.
SWAN			MOUNTAIN DUCK	STARLING	RAVEN
WILLIE-WAGTAIL	LITTLE PIED-CORMORANT 	LITTLE GREBE
BLACK DUCK		SPUR-WINGED PLOVER 	MAGPIE-LARK

	98 [page number]

	[8, 9th April 1948]
	Other birds seen on this route were MAGPIES
SPARROWS		PIPIT				GANG-GANG	
KOOKABURRA		SPINE-TAILED SWIFT	YELLOW-TAILED THORNBILL
NOISY MINER			CRIMSON ROSELLA	 EASTERN ROSELLA
GREY BUTCHER-BIRD		STRIATED THORNBILL	 BLUE WREN
RED-BROWED FINCH		YELLOW ROBIN		 GREY FANTAIL
JACKY WINTER			NATIVE THRUSH	 RED WATTLE-BIRD
WHITE-EARED HONEYATER 	SCARLET ROBIN		 YELLOW-TAILED BLACK COCKATOO
BLACK-FACED CUCKOO-SHRIKE	YELLOW-WINGED HON.	 HONEYEATER
GOLDEN WHISTLER		DUSKY WOODSWALLOW KESTREL
 WHITE-BROWED SCRUB-WREN.
 After I had finished, the first day I came
 back via the west coast of the Lake and saw, in
 addition to some that had been on Balls Dam
 BROWN HAWK		GOLD FINCH	SILVER GULLS	MUSK DUCK
 I had lunch on the second day in
 the bush at the end of one of the access roads
 in Irrewillipe East. There were CRESCENT HONEYEATERS
 RUFOUS BRISTLE-BD OLIVE WHISTLER and BROWN-HEADED
 HONEYEATER. After the days work I attempted
 to get through to the Carlisle from Irrewillipe East. The
 beginning of the track was severely eroded with
 washaways but needed only careful driving. Lower
 down I came to the Carlisle R heath land where
 the sand was deep and I stuck several times.

	99 [page number]

	[8, 9th April 1948]

19th April 1948 (30)
	Eventually I made it, the eight miles taking two hours
and a lot of sweating. In fact I did not see
many birds, but whether that was because there were
only a few or whether I had all my attention on
the track (sic). However two new birds were
added to my local list – a flock of WHITE-WINGED
CHOUGHS and a flock of LITTLE CUCKOO-SHRIKE. Also seen
were a SINGING HONEYEATER and a PIED CURRAWONG at
Carlisle.
I did my second trip to Apollo Bay
It was a good day for birds. In the bush
I saw the following list – 		MAGPIE		MAGPIE-LARK
RAVEN		CRIMSON ROSELLA	NATIVE THRUSH	BLUE WREN
YELLOW ROBIN	RED-BROWED FINCH	AUSTR.GOSHAWK	STARLING
GOLDFINCH	FLAME ROBIN		SCARLET ROBIN		RUFOUS BRISTLE-BIRD
GREY FANTAIL	SILVEREYE		SWALLOW		KOOKABURRA
WHITE-EARED HON. BLACKBIRD	PIED CURRAWONG		RED WATTLE-BIRD
NOISY MINER		SPARROW		WHITE-BROWED SCRUB-WREN.
 At Apollo Bay a STRIATED FIELD-WREN flew up from
some grass in an allotment in the middle of the
town and SILVER GULLS + CRESTED TERNS were seen on the
shore. A very dead FAIRY PENGUIN was picked up
on the golf links, while BLACK-BROWED ALBATROSSES
followed the fishing fleet in or sat in large
numbers on the water further out.

	100 [page number]

	20th April 1948
(31)
	 I did the second trip through Lavers
Hill, Chapel Vale, and Glen Aire. It was a
wet day to begin with but heavy rain was
not met with until we were going from Lavers
Hill to Lower Gellibrand (we had had to come
back that way for the Lower Gellibrand Road was
impassable). However from Lower Gellibrand
through to Apollo Bay we only had light
showers, the country being very beautiful. I had
Joan and Michael and Fay Bibon [guess] with me. We
had fish and chips at Apollo Bay and came
home by the Skenes Crk Road in the dark. with
fog and rain round Mt Sabine.
 Counting the Lake-bank, where we picked up
Fay the birds seen on the day were
PELICAN	RAVEN	SILVEREYE		MAGPIE
SILVER GULLS		CRIMSON ROSELLA	RUFOUS BRISTLE-BIRD
BLACK DUCK		RED-BROWED FINCH	WHITE EARED HONEYEATER
LITTLE GREBE		GREY BUTCHER-BIRD	GOLDFINCH
MUSK DUCK		SWALLOW		CRESTED TERN
SPUR-WINGED PLOVER	NATIVE THRUSH	MAGPIE LARK
SWAN			YELLOW ROBIN		RED-CAPPED DOTTEREL
BLUE WREN		SCARLET ROBIN		SWAMP-HARRIER
BLACKBIRD		HERON			FLAME ROBIN
KOOKABURRA		STARLINGS		EASTERN SWAMPHEN

	101 [page number]

	25 April 1948
(29)
	 Joan and I with Michael, took Nel Maloney
out into the bush at Yeodene, just past [?] for tea.
It was a lovely afternoon and I had time to
stand and observe – which lead to a most
humiliating identification. Birds seen on the way and
in the bush			WHITE-FRONTED CHATS	RAVENS
MAGPIE			STARLING			MAGPIE-LARK
SWALLOW			WILLIE-WAGTAIL		PIPIT
SCARLET ROBIN			YELLOW-TAILED THORNBILL	EASTERN SWAMPHEN
SWAN				SPUR-WINGED PLOVER		YELLOW-FACED HEN
WHITE-EARED HON.		BLUE WRENS			NOISY MINER
NATIVE THRUSH		EASTERN ROSELLA		YELLOW ROBIN
WHITE-THROATED TR-CR. 	CRIMSON ROSELLA		WHITE-NAPED HONEYEATER
WHITE-BR. SCRUB-WREN	GREY FANTAIL			SPOTTED PARDALOTE.
 And the Thornbills. Having seen many
"Striated Thornbills" I saw a bird in a Banksia
which was a STRIATED THORNBILL which led me
back to the other and more numerous bird, in fact
a bird which is one of the commonest in the
district. It was reidentified as the BROWN
THORNBILL. Ever since I was a boy when the
Thornbill with the striated chest was called the
Striated Thornbill I have uncritically accepted it
as such despite the fact that my room in
England there for the past eight years has been

	102 [page number]

	[25 April 1948]

28th April 1948 (30)

	being with Gould's Plate of Acanthisa striata! I have
vowed to go carefully through the whole of the local
list carefully for similar misidentifications. However since
the 22nd April last, when Joan presented me with
North's Nest and Eggs, is the first time I have had
an adequate account of each Australian bird.
 I immunised on the Swan Marsh to
Ondit "circuit". It was a dull day except for
tea which I had at Meredith Park where I
counted 119 Musk Duck and heard their thin whistling
across the still water. It is remarkable however
that I saw more birds on this day than on
the previous Sunday afternoon in the bush. It is
an indication of the wealth of water-birds which
I separate in the following list.
SPARROW		MAGPIE			SWALLOW
RAVEN			RED WATTLE-BIRD		MAGPIE-LARKS
WILLIE-WAGTAIL	STARLING			GOLDFINCH
BROWN HAWK		KESTREL			YELLOW-TAILED THORNBILL
SCARLET ROBIN		PIPIT				SKYLARK
KOOKABURRA
[line separating table]
HERON			COOT				BLACK DUCK
SWAN			LITTLE RED CORMORANT	RED-CAPPED DOTTEREL
MOUNTAIN DUCK	LITTLE BLACK CORMORANT	EASTERN SWAMP HEN
MUSK DUCK		SILVER GULL			HOARY-HEADED GREBE
SPUR-WINGED PLOVER	PELICAN

	103 [page number]

	11th May 1945 (44)
	 Today I did the second round from
Warncoort to Nalangil via Dreeite. It started
off with drizzly rain but became clearer the
further out in the plains we were. I had
lunch on the shore of Lake Corangamite at the
end of Coate's Lane. It was calm and grey, and
felt a long way away from anywhere. The son of
the schoolmaster at Dreeite North showed me a
Native Cat he had trapped the day before. About
the size of a domestic cat with small almost hand-like
paws and a large bushy tail it had [?] a very
pointed snout. It was almost black with
white spots the size of a shilling – a very
handsome animal.
 After we had finished I went down
to Tomahawk Crk but it was raining in the
hills and the road was to *[too] greasy to go to where
I had seen the Spotted Quail Thrush. So I
had tea at Barangarook West and watched
Grey Currawongs feed on the side of the
tree-trunks like cockatoos. The interesting
find of the day was an Eastern Whiteface
feeding with Yellow-tailed Thornbills on the
ground at Dreeite. The complete list (a good
one) of the day follows –

	104 [page number]

	[11.5.48]

12 April May 1948
(43)
	MAGPIE			RAVEN			MAGPIE-LARK
STARLING			SPARROW		GOLD FINCH
SCARLET ROBIN			SWALLOW		SWAN
SPUR-WINGED PLOVER		EASTERN SWAMPHEN	DUSKY MOORHEN
HOARY-HEADED GREBE		MOUNTAIN DUCK	SKYLARK
PIPIT				WHISTLING EAGLE	GOSHAWK
KESTREL			KOOKABURRA		WILLIE-WAGTAIL
YELLOW ROBIN			WHITE-FACED HERON	WHITE IBIS
STRAW-NECKED IBIS		BLUE WREN		STRIATED FIELDWREN
YELLOW-TAILED THORNBILL	SILVEREYE		EASTERN WHITE-FACE
WHITE-FRONTED CHAT.		RED-CAPPED DOTTEREL	MUSK DUCK
BLACK DUCK			BANDED PLOVER	SILVER GULL
BROWN THORNBILL		GREY CURRAWONG	WHITE-BROWED SCR-WREN
YELLOW-WINGED HON.		EASTERN ROSELLA
 – Today the round of immunization from
Gerangamete to Irrewillipe. Low clouds in the
morning which disappeared later to give a gloriously
blue sky with cool westerly breeze. I had lunch at
the end of the access road with branches off the Carlisle
Rd. Walking there in health country which had
sprung up after considerable timber cutting a
kangaroo lolloped off and I could hear the
thumping for quite a time after he had
disappeared. The health was well out.

	105 [page number]

	[12 May 1948]
	 After we had finished I circled Lake Corangamite
through Pomborneit North up the west side of the Lake through
very rich country to Foxhow, Cressy and home. The
Scarlet and Flame Robins were seen throughout from
the edge of the bush as far north as Foxhow in great
numbers. At Larpent I saw distinctly an Black-capped Orange-winged
Sittella which I first took to be a Black-capped Sitella* [Sittella].
As the cap in the former male is "brown, almost black"
I cannot but accept it as such and not record the
other so far from its range. At Foxhow I
counted eleven Whistling Eagles on the shore looking
very much like vultures.		GREY CURRAWONG
SCARLET ROBIN		WHITE-PLUMED HONEYEATER	WHITE-FRONTED CHAT
WEDGE-TAILED EAGLE	ORANGE-WINGED SITELLA	HOARY-HEADED GREBE
SWALLOW		GOLDFINCH			WHISTLING EAGLE
FLAME ROBIN		WILLIE-WAGTAIL		BLACK DUCK
NATIVE THRUSH	SWAN SILVER GULLS
GREY FANTAIL		EASTERN SWAMPHEN		DOTTRELL *[DOTTEREL]
MAGPIE		MOUNTAIN DUCK		YELLOW-TAILED THORNBILL
YELLOW-FACED HONEYEATER	YELLOW ROBIN			BROWN THORNBILL
WHITE-EARED HONEYEATER	BROWN HAWK			CRIMSON ROSELLA
RAVEN			BLACKBIRD			RED WATTLE-BIRD
MAGPIE-LARK		NOISY MINER			SPUR-WINGED PLOVER
PIPIT			WHITE-FACED HERON		KOOKABURRA
SKYLARK		EASTERN ROSELLA		WREN
YELLOW-WINGED HONEYEATER	 CRESCENT HONEYEATER	RED-BROWED FINCH

	106 [page number]

	1.6.48
(32)
	 Today I did the third and last immunizing
trip to the Apollo Bay half of the Otway Shire, taking
with me Bill Walls, the Town Clerk. It was a
filthy wet day, except at Apollo Bay where we
had some blue sky and tea for our lunch
interval. In the evening the wet hills
showed a beautiful deep blue with wisps of
cloud against them.
 By Yeodene in the morning we saw a
large kangaroo. At Apollo Bay we saw, far
out to the sea, albatrosses round the fishing boats.
At the mouth of the Wild Dog Creek we had a
superb close view of a Plumed Egret of which
every feather could be seen in the glasses. Owing [guess] to
the season of course it had no plumes. Except
for a huge flock of Crimson Rosellas at Olangolah
it was a poor day for birds.
SWALLOW	EASTERN ROSELLA	NOISY MINER		NATIVE THRUSH
BROWN HAWK	MAGPIE	YELLOW ROBIN		WHITE-BROWED ALBATROSS
BLUE WREN	MAGPIE-LARK	YELLOW-TAILED THORNBILL	LITTLE PIED CORMORANT
STRIATED FIELD WREN	SWAN		BLACKBIRD		PLUMED EGRET
BROWN THORNBILL	DUSKY MOORHEN	STARLING	GOLDFINCH
GANG-GANG	EASTERN SWAMPHEN	FLAME ROBIN		RAVEN
PIPIT		CRIMSON ROSELLA	RED-BROWED FINCH	KOOKABURRA
SCARLET ROBIN	GREY CURRAWONG	SILVER GULL		AUSTRALIAN GOSHAWK

	107 [page number]

	2.6.48
(29)
	A really beautiful day wound up the immunisation
in the Otways via Lavers Hill, Devondale and
Kennedy's Creek. We came home (I had Nell Maloney
with me) from Glen Aire to Apollo Bay which we
reached just as darkness was falling. Mr. Longhorn
was not too well after being pushed into a ditch
on the Charley's Creek Road and at lunch-time
Mr Strahle [guess] sprained his ankle. So Nell and I
did Glen Aire by ourselves.
 Another (or perhaps the same bird) Plumed
Egret was seen at Glen Aire together with many
waterfowl on the flooded river flats. A bird
which I had seen occasionally and could not
place turned out to be the Ground-Thrush – the
existence of which I had forgotten since my return
On the whole it was a poor day for the birds
surprisingly enough on such a lovely day.
MAGPIE		MAGPIE –LARK		GREY THRUSH		BLUE WREN
YELLOW ROBIN		GOLDFINCH		SWALLOW		KOOKABURRA
RUFOUS BRISTLE-BIRD	CRIMSON ROSELLA	BLACKBIRD	GREY CURRAWONG
BROWN THORNBILL	STARLING		SPARROW		HERON
SCARLET ROBIN		GREY FANTAIL		RED-BROWED FINCH	SWAN
BLACK DUCK		EASTERN SWAMP HEN	PLUMED EGRET	 STRIATED FIELD WREN
SILVER GULLS		GROUND-THRUSH	WHITE-BROWED SCRUB-WREN
YELLOW-TAILED BLACK COCKATOO		WHITE-EARED HONEYEATER

	108 [page number]

	3.6.48
(11)

8.6.48
(5)
T.5
	 This morning was a very heavy frost and the
day began with bright cold sunshine. I went
past the lake-bank in the morning which was
beautiful – the mist blocking the further shore
and the lake a pure calm silver broken only
where scattered flocks of GULLS, BLACK DUCK and
MUSK DUCK ruffled the surface. Near inshore [guess]
a loose flock of HOARY-HEADED GREBES kept
bobbing up, the numbers always changing. By
the reeds SWANS were feeding while further off
towards the Point a single PELICAN and LITTLE WHITE
EGRET were inspecting the water, each in its
peculiar way. In the reeds HERONS and
SPUR-WINGED PLOVERS tilled at the wet ground.
Up on the bank a solitary SWALLOW and
KOOKABURRA flew about their business.
 Brisbane + Rockhampton. I was at lunch on the
lookout for birds during the 24 hours in Brisbane. I
had a very nice chat with Barker, Queensland sec.
of the RAOU who advised us to go down to
Sandgate to see the Lotus-Bird but we didn't
have the opportunity. MAGPIE-LARKS and the JAVA
DOVE were very common about the city – the
former I have found to be very much more
common throughout the state than it is in Victoria.

	109 [page number]

	[8.6.48]

9.6.48
(31)

32
	Flying round the bridge over the Brisbane River was
a flock of FAIRY MARTINS while flying up stream was
a solitary Crested Tern.
 As our plane made an approach for
landing at Rockhampton I saw a WHISTLING EAGLE
flying low over the scrub which consisted of
well spread out stunted gums and grass.
 We had arrived the previous night at
Mackay in darkness so that our first touch
with the local birds was when, with morning
tea in our rooms, we read in the local (and very
good) paper that large numbers of Ibis were
frequenting the town streets. Which sounded
good.
 After we had dealt with what small
business we had, we hired bikes to explore
the town. We went first to Queen's Park where
there were both Straw-necked and White Ibis and
Spurwinged Plover walking in the grounds. Then
we road *[rode] on a path leading east toward the
beach through a mangrove swamp in which
there were numerous Honeyeaters which I think
were Purple-gaped but of whose identity I am
still not quite sure. Sacred Kingfishers were
also there as well as four Curlews.

	110 [page number]

	[9.6.48]
	 After we had circled back into the town and
had a milk-shake we set out for the Outer
Harbour, three miles [guess] off. The road led us through
mangrove, scrub and a few sugar plantations
to the sea. I was struck with the number
of Black-faced and Little Cuckoo-Shrikes, particularly
round the cane. There were many Kestrels
a few Whistling Eagles and two Rainbow
Birds. A flock of Pipits flew from the
beginning of the breakwater while Crested
Terns rested on the leeward rocks of it.
On the way-back we saw a Red Butcher-
bird, a Black-backed Magpie and a Pied
Goose in a swamp.
 It rained most of the afternoon
which finished our bird-watching, though
we strolled round the local areas, admiring
the elephant with the two young and a young
Emu.
MAGPIE-LARK			LITTLE CUCKOO-SHRIKE
JAVA DOVE			BLACK-FACED CUCKOO-SHRIKE
SPUR-WINGED PLOVER		WILLIE-WAGTAIL
LITTLE BLACK CORMORANT	CURLEW
PIED OYSTERCATCHER		PLUMED EGRET
PEACEFUL DOVE		WHITE EGRET

	111 [page number]

	[29.6.48]

10.6.48
212
T49
(+6)
	MANGROVE HERON		SACRED KINGFISHER		LITTLE WATTLE-BIRD
HELMETED FRIAR-BIRD		PLUM-HEADED FINCH	PURPLE-GAPED HONEYEATER
CROW				WHITE IBIS			SILVER GULL
KESTREL			STRAW-WRECKED IBIS		RAINBOW-BIRD
CRESTED TERN			PIPIT				WHISTLING EAGLE
AUSTRALIAN GOSHAWK		BLACK-BACKED MAGPIE		PIED BUTCHER-BIRD
PIED GOOSE
At 9.0 we were off north in a very
peculiar motor train to Mackay Proserpine, 90 odd
miles north, stopping at Kohjo and
Bloomsbury for refreshments. The first
half of the journey was through sugar-cane
and then bush which at this point is
almost what I would call open forest – small
gums (many in flower) with grass beneath. A
very pleasant looking country which made me itch
to explore it (as I am sure the grass-seed would
if I had done so).
 The train (sic) was completely open so
that we were very pleased it was a good day.
A lot of birds were seen the most interesting
being a beautiful blue Forest Kingfisher and
a Blue-winged Kookaburra (besides the common
species. Pardalotes. Parrots and a wren were
seen but all were unidentifiable.

	112 [page number]

	[10.6.48]
	 At Proserpine we detrained and inbused
for Cannondale 14 miles of on the sea [guess]. I
saw a mixed flock of finches – some of which
were Gouldian in the town before setting off.
On the trip Joan saw what was evidently a
Cockatiel but I missed it.
 We had a long wait for lunch at
Cannondale so I went off. A pair of
Mangrove Herons were diving from the
palings of the swimming pool and allowed
a good approach. In the bush was a
PALE SILVEREYE, a LEADEN FLYCATCHER and a
MISTLE-TOE BIRD as well as two Honeyeaters
one of which I think was a MANGROVE
HONEYEATER.
 We were slow embarking and on the
trip out I saw a Pied Cormorant, and Osprey
At Daydream Island where we landed
Passengers was a beautiful sea-eagle and
in the Norfolk Pines was a flock of Masked
Wood-swallows. It then got dark so
that we arrived at Hayman Island in
the pouring rain, disembarked into a flat-
bottomed boat and made the final two hundred
yards wading over coral and sand.

	113 [page number]

	[11.6.48]

11.6.48
(21)

T54
(46)
	MAGPIE-LARK			SACRED KINGFISHER		KOOKABURRA
CROW				BLACK-BACKED MAGPIE		PLUM-HEADED FINCH
WILLIE-WAGTAIL		STRAW-NECKED IBIS		KESTREL
CRESTED TERN			BLACK-FACED CUCKOO-SHRIKE	FAIRY MARTIN
LITTLE WATTLE BIRD		WHITE-FACED HERON		PIED BUTCHER-BIRD
WHISTLING EAGLE		RAINBOW BIRD			FOREST KINGFISHER
WHITE EGRET			PEACEFUL DOVE 		PARDALOTE sp?
PARROT sp?			 SWALLOW 		BLUE-WINGED KOOKABURRA
GRAY BUTCHER-BIRD		WREN sp?		LITTLE BLACK CORMORANT
GOULDIAN FINCH		HERON sp?			 COCKATIEL ?
SILVER GULL			MANGROVE-HERON		GREY FANTAIL
PALE SILVEREYE			MANGROVE HONEYEATER	LEADEN FLYCATCHER
HONEYEATER sp?		SEA-EAGLE			MISTLETOE BIRD
PIED CORMORANT		OSPREY				MASKED WOOD-SWALLOW
We awoke with interest next morning to
see what our islands looked like. Much
higher than I expected, it was also, to my
delight much more heavily timbered which
meant, I hoped, birds. The huts and
hall are strung out along a beach facing
south protected by a long southward
arm to the east. Behind the huts is a flat
area along which runs a dry creek, at the moment
consisting of wet mud and yabbie holes and a
semi-mangrove scrub. The huts themselves are

	114 [page number]

	[11.6.48]
	[diagram]
[diagram labels] gums, tall grass
and rocks.
gullies with thick scrub.
dry creek and scrub.
810’[feet]
huts
Norfolk pine
reef
North
HAYMAN IS
HOOK IS [/diagram labels]

built beneath a grove lining the shore of Whitsunday
Island Magnolias. Behind the huts the island
rises with two gullies separating the east and west areas
from a centre shoulder which rises to the islands peak.
The gullies are thick and matte with vines but
curiously dry after the Otway gullies. On either
side of the gullies is rank grass growing amongst
loose rocks which with small gums covers most
of the southern aspect of the island. In the
gullies are a few large Norfolk Pines but it is

	115 [page number]

	[11.6.48]
	the east side of the island which is covered with
this pine and a very fine sight it makes.
 On this morning (Friday) Joan and I climbed
from the western arm up the ridge, it was very
hard going, the loose stones twisting the ankles and
the grass covering us with seeds and burrs. A SEA-
EAGLE flew over the headland hardly moving its
huge wide wings and several OSPREYS also
circled over the shore. An AUSTRALIAN GOSHAWK
flew swiftly down the hillside while a little
further a KESTREL hovered. Several SWALLOWS
darted in amongst the trees. We did not
go far up the ridge because we were easily
tired and on the way down to the western gully
we saw a flock of Black-faced CUCKOO-SHRIKES.
That was all there was on the hillside – no
small birds. At the gully bottom was a female
LEADEN FLYCATCHER.
 About "the camp" are many MAGPIE-LARKS,
WILLIE-WAGTAILS, KOOKABURRAS (which woke us with
their dawn chorus at 6:15 am) and CROWS which
also feed out on the tidal flats. All day long
we hear the screeching of a large flock of
WHITE COCKATOOS which frequent the southern
aspect of the island well up the hillsides. In

	116 [page number]

	[11.6.48]

12.6.48
Is. 34
T 63
(46)
	the Magnolias are a pair of SACRED KINGFISHERS which
fly down onto the sand at low tide. There on
the sand are also SILVER GULLS, PIED OYSTERCATCHERS
and what I feel sure are a pair of MANGROVE
HERONS. In the evening I went for a walk
(we had slept throughout the afternoon) to the eastern
arm and saw 20 WHIMBREL on the sand
just above high water. Many WHITE-FRONTED
HERONS were on the reef though many I
counted then were probably dark forms of
the REEF HERRON – many white birds being present
then. Out beyond the reef was a
solitary BROWN GANNET.
 One bird I have forgotten to mention
around the camp is a flock of PIED
CURRAWONGS which feed behind the kitchen.
Two of them trapped themselves in a chicken
run and flapped noisily about. It was
a good day and held fair promise of birds
I was up at 6.15 to see what I could see and
came almost immediately on a small bird with
well curved bill but the light was so poor that I
could see no colours. Provisionally it went down
as a SUNBIRD. Then I met a MISTLETOE-BIRD
 in the dry creek being able as the light became

	117 [page number]

	[12.6.48]
	better to see the red under the throat and tail. I
then flushed a pair of pigeons which at first I
thought were parrots so brightly coloured were
they. They had a bright yellow eyebrow but
in other respects they could be identified as
RED-CROWNED PIGEONS. As these displace the
 Rose-crowned Pigeon geographically (the later
 having the yellow eyebrow). I think I will
 find when I get a better description of the
 former they will have the yellow eye-brow.
 After breakfast Joan and I set out
for the western gully and could not see or
hear a thing. We were caught in heavy
rain storm and were feeling a bit damped.
When however the storm cleaned the bush
burst into song and I was kept busy. A
GREY FANTAIL was singing and besides a Leaden
Flycatcher was a SPECTACLED FLYCATCHER, a
beautiful bird, a WHITE-EARED FLYCATCHER
looking rather like a Mudlark in miniature, a
female RUFOUS WHISTLER and a VARIED TRILLER,
another beautiful bird with the same colour
scheme as the two black + rufous flycatchers.
 When I returned, very wet, Joan who
had gone on home earlier told me that

	118 [page number]

	[12.6.48]
	PEACEFUL DOVES were caught in the chicken run and
also that she had seen another species. The latter
I found and confirmed to be three BAR-SHOULDERED
DOVES which kept close to the kitchen feeding
on the ground from scraps. In the early
afternoon I wandered in the magnolias and saw
in their branches a WHITE-HEADED PIGEON. It
certainly reminded me that Queensland is the
place for pigeons.
 We went for an afternoon cruise to
Hook Is (Butterfly Bay) on which at the beach,
were piles of empty oyster shells left, I am
told by aborigines + Japanese pearlers. We had
a long look at the coral – a fantastic world.
The only interest in birds was the sight of
a CRESTED TERN and chasing a Black-faced
CUCKOO-SHRIKE out from the foliage – a SPANGLED
DRONGO – the bird with the Lewis Carol name.
We got back after dark when the wind had
risen, too many of us were transferred to an
almost water-logged flat-boat which the motor-
boat could not pull even before it broke down.
Fortunately our shouts were heard and
eventually I used the oars in ferrying three
loads, eventually wading ashore.

	119 [page number]

	13.6.48.
Is 36
T. 64
(46)
	 After breakfast Joan and I set off
around the east point going slowly looking
at the shells and animals in the reef, including
the monstrous black sea urchins. I saw an
OSPREY perched on the very top of a
Norfolk Pine and when it flew off saw
that there was a nest there. Later the
bird came back with a stick in its talons
which it added to the nest. A little further
out I watched it fishing, diving obliquely into
the water to arise shaking the water from
itself. A little later we saw the most
gorgeous pair of Sun-birds playing in a
Norfolk Pine. At the end of our walk on the
easternmost part of the Island were three
LITTLE CUCKOO-SHRIKES in the pines. It was there too
that we disturbed a pair of SOOTY OYSTER CATCHERS
which fled nearby on the rocks. When we
reached home at the same time as a storm
a male Sunbird was singing its canary-like
song by the door of our hut.
 After lunch it was wet and I began
these notes and apart from a visit to the
Whimbrels on the sound-bank the day's birds were
over.

	120 [page number]

	14-6-48
Is 38
T66
(6)
	 Sunday showed the first real promise of fine
weather since our arrival. Until 11:00 a.m Joan + I
sat on the sand and let the sun warm us. Then
I went up to the east gully bare to the waist.
perspiring pleasurably. On my way across the grass
flats behind the huts I was surprised to disturb a
STONE-CURLEW – a much bigger bird than I had
thought it would be. Its uneven flight and
comical tail waggle when it stopped between runs
were noticeable. Also as I crossed the flat a
PEREGRINE came down from the heights like a bullet
its shoulders hunched, black cheeks, whistling low over
me. In the gully were the White-eared Fly catcher,
the Varied Triller, Rufous Whistler, and a family of
quarrelsome Grey Fantails.
 After lunch we went out in a launch to
a bay on the west side of the island where there
was a Sea-eagle, magnificently imposing on the
bare bough of a latt [guess] dead tree. On the way
back we saw two huge turtles basking on the
surface, raising their heads skywards. We also
saw a few porpoises. The island just to the west
of Hayman is a spot to which all the Reef-Herons
go at high tide and the rocks were covered with
them including 18 Whitefaced Herons (?).

	121 [page number]

	15.6.48
Is 40
T. 68.
(T6)
	Has just ended a perfect day. This morning I
went off round the east point to do some photography
The Ospreys were at the nest when I arrived and
just as I set up they left. I gave them till 11:0 am
(25 mins) to return. One returned at 11:05! I
took it on the nest, the white breast gleaming
against the sky but failed to get a bird
approaching.
 After lunch I set off toward the east gully
photographing the habitats. Many Spangled Drongos
were caterwauling (I had seen the first on
Hayman the previous day). Then I had a
beautiful view of a honeyeater – just brown,
aptly named the Dusky Honeyeater. It must
be the most sobre of all its family. Across the
shoulder of land to the west gully, taking photos
of the islands out to sea, I met, when I arrived
a PHEASANT-COUCAL which reminded me
immediately of the English Pheasant, hopping
clumsily in the foliage.
 After tea a swim and we have
just watched one of the most beautiful sunsets
across still blue water to our feet. The mainland
mountains purple to deep blue and the islands
a wonderful red.

	122 [page number]

	16 June 1948
IS 39 41
T 68
(6)
	 A beautiful day was set apart for an
all day excursion in the cruising boats 'Marlin'
and 'KingFish'. We were all loaded aboard from
a flat bottomed boat in the lagoon and when the
boats started they found themselves both aground. So
back we came to the shore and that was that day's
cruise! The whole party was to have a picnic
on the flats behind the huts but we decided to
have a walk round the island.
 We started off at 10.10 with Mr + Mrs
Calman – Heather + Irwin, – a most delightful
couple on their honeymoon. For the first part
we took a path leading north from the western
arm of the bay. It did not take us far
before impossible rocks forced us upward. It was
there that I saw a Heron which seemed
larger than the Reef Heron with lanceolated feathers
down the nape and back. I have so far not
been able to identify it.
 As we climbed we came upon a
goat with two kids a few days old. We had
quite away to go before we dropped down into
a beach where there were a Bar-shouldered
Dove, a Mangrove Heron and a pair of Stone-curlews.
From that beach to the next we had a very fine

	123 [page number]

	[16 June 1948]
	piece of rock-climbing, which took us to where we
bathed from the launch on the 14th. Another piece
of rock-climbing took us to the point which was not
negotiable without going up so we had lunch high
up on a large flat rock.
 Climbing after lunch we came upon a pair
of Stone-curlews on the ridge. Then a brute of a
climb down to a beach through steep thick scrub.
It was a small coral beach with cliff at the
farther end. On a projection of this cliff was
an Osprey's nest which when I climbed to it
found it to contain 3 eggs. The birds were
pinking anxiously about. I took a photo
and left it. We climbed on till we found
that we had to traverse another wide thick
gully to the next headland.
 So we went on up the ridge to
arrive on the peak at 5.0 pm. On the way up
a small party of Rainbow-birds flew over towards
the west. The view from the top was magnificent,
the islands laid out at our feet in deep blue water
with the sky approaching sunset.
 We scrambled down over rocks + thick
tall grass, falling almost every step, to stumble
home at 6.0 pm.

	124 [page number]

	17th June
Is 42
T 70
(6)
	We did this day actually go for a
 cruise all day in the Marlin. We went south
down the west coast of Hook Is turning round its
tip at the south into Narra Inlet. There we
dropped two fishermen in the dingy and
aquaplaned up + down the inlet. It was
easier than I thought though on each
occasion I tried to pull the nose of the board
up too far – the first time [guess] tiring my wrists
unneccesarally *[unnecessarily], the second putting my weight
too far back on the board making it too unstable
and coming off when I was going into the
waves. Of the five of us who tried, I was
the only one to come off. Joan was very
good.
 We had lunch at the mouth of a creek
at the bottom of the inlet, where there was some
fresh water. Afterwards we went up the creek
a way and I saw Leaden Flycatchers, Dusky
Honeyeaters and White-eared Flycatchers and
heard a Rufous Whistler and the screeching of
Lorikeets. The latter I could not see but just
before we were leaving several flew high over the
inlet to the east, screeching and I could make
out the green, with red bellies and blue wings

	125 [page number]

	[17th June]

18th June
Is 43
T 9 70
(6)

19th June
Is44 [guess]
T 69 70
(6)
	the Rainbow-Lorikeet which is evidently the common
member of the parrot family in these parts. At
the mouth of the creek in the mangroves was a
Mangrove Kingfisher.
We rested. In the morning I sat on the
beach and while Joan read and knitted I
counted the herons that passed eastwards across
the mouth of the bay from Ackhurst Is to the
reef which was rapidly being exposed by the
falling tide. I found that there were
two main waves at a half-hour interval, and
that the white-fronted Herons landed to be taken
on to the reef. After lunch I went to look
for the Red-crowned Pigeons which I could
hear almost every day and succeeded in getting
a very good view of them. But it was
a very quiet day and for the first time no
new birds were added to the list.
was another very quiet day. In the
morning I again counted the herons, confirming
the previous day but not to quite such an
extent as then. In the evening we walked
out on the reef and were fascinated by the
multitude of forms of life there – another
very lazy day.

	126 [page number]

	20th June
I48 (1)
T73
(7)
	was Sunday and we went on a
whole day cruise to Daydream and South
Molle Islands. On the way a Petrel
crossed the course of the boat – dark above
with black primaries, dark throat and white
abdomen – I fear I cannot yet place it.
At Daydream Is we saw the Catalina land
and take off with passengers and did some
aquaplaning on a lighter and much more
efficient board on which one could sweep
backwards and forwards across the wake.
This time I did not come off.
 On the island was a single Masked
Wood-swallow, a pair of Mangrove Honey-eaters,
a GREY-BREASTED SILVEREYE, and a male
GOLDEN WHISTLER, accompanied by a bird which
should have been the female except that it
had bright yellow under-tail coverts. We had
lunch at Daydream and then were
dropped at South Molle Island to wander
before being picked up in two hours time.
We heard what sounded very like the
cry of a Koala which we hear are
found on these islands. A sun-bird
was singing by the guest house, a pair

	127 [page number]

	[20th June]

21st June
I49 (1)
T94
(9)

22nd June
23rd June I49 (1)
T94 [guess]
	of Dusky Honeyeaters were in company with
a noisy flock of Mangrove Honeyeaters and as
we were leaving a pair of Rainbow Lorikeets
flew high overhead screeching.
 I have since realised that we have
another sea eagle with us – the RED-BACKED
SEA-EAGLE which is, incidentally, the first I saw
at Cannondale.
– at the moment of writing I am on the
Nami [guess], en route to the Outer Reef. So far only
a Crested Tern following the boat but it
explains, with the swell why my handwriting
has got so bad! Later we came upon more Terns
and several Brown Boobies off the Outer Reef. We "landed"
at 2.30 and wandered over it fascinated till 4.30. We
saw a sea-snake, a Carpet Shark and myriads of
forms of life of every conceivable size, shape and colour.
It was a fantastic experience. A Greater Frigate-bird
flew over the Reef chasing a Tern – a beautiful
stream-lined creature. It was a long trek back
– 30 miles and not a fruitful bird day – but not
an experience to miss.
 Nothing to report – swimming + reading in the sun.
Except for a walk on the rocks in Ackhurst direction
our last day was spent getting our things together

	128 [page number]

	24.6.48
I 49 (1)
T 74
(7)

25.6.48
75 (7)
	 On Thursday we made an early start
in the Marlin for Bowen. It was quite
rough and the boat tossed about a lot. There
was only one mal-de-mer aboard out of
seven which wasn't bad! A school of
porpoises played round our boat and
the only birds on the trip in to the
mainland were Brown Gannets and
Crested Terns. A flock of Pied Cormorants
was nesting on some rocks off a small
island inside Gloucester Passage. So ended
the birds of the islands and seas round
them – fifty species with one unidentified.
 At Bowen – a one horse town if
ever there was one! – there were no
further birds of interest that day which
we had not already seen at Mackay.
 At the airfield next morning a
flock of HORSE-FIELD BUSHLARKS* [Horsfield's bush lark] was seen –
remarkable by their almost finch-like
bill and curious hesitant flight. We
touched down at Mackay where I spent
an all too brief ten minutes with
Macdonald, regretting the Mornington SS
trip, hearing his news, trying to hear news

	129 [page number]

	[25.6.48]

26-27.6.48
83
(8)

	of this birds and then tearing away to the
plane – too laughable for words! Nothing of
particular interest was seen at Rockhampton or
Brisbane except a white Egret near the
latter airfield.
 Two days in Sydney – not bird
watching – but the suburban birds added
several to the list – RED-WHISKERED BULBULS, INDIAN
MINAH, STARLING, GOLDFINCH, YELLOW ROBIN, BLUE-WREN,
NATIVE-THRUSH, RED-WATTLE-BIRD, and round
a fishing boat well out to sea many
ALBATROSSESS (sp?). And that brought up the
holidays total. Very satisfactory on all
counts even though it was the bird's
off-season. Whether anything in it is
worth recording I don't know. I am
writing away to Barker in Brisbane to see
if I have anything of importance which
may be worth publishing but I doubt
it. At any rate, to a Victorian it
was a marvellous holiday, even apart
from the birds. And I must say
that it gave me an urge to find
some way in which I could spend
my whole time after them.

	130 [page number]

	7th August 1948. (12)

8 August [1948] (25)
	 Our first trip out into out into the bush
since our return was made with Fay Bilson
to Wonga Wonga, a high spur overlooking the
Gellibrand Valley. There is a Forests Commission
lookout Tower on the top from which we could pick
out the various valleys and roads leading
from Gellibrand. Birds were very scarce oddly
enough – CRESCENT HONEYEATERS in Banksia scrub
and many GREY CURRAWONGS in the open
paddocks on the ridge. Otherwise all that
were there were		WRENS		BROWN THORNBILL
CRIMSON ROSELLA		MAGPIE	RUFOUS BRISTLE-BIRD
KOOKABURRA			GREY THRUSH	WHITE-NAPED HONEYEATER
WHITE-EARED HONEYEATER	SPARROW	STARLING
 It was not till we had come to Kawarren
on our return that we saw a YELLOW ROBIN
 The next day we went out and spent
a couple of hours at Yeo. On the way out
on the plateau were RAVENS, MAGPIE-LARKS, with
SKYLARKS and PIPITS, the former in flocks the
latter in pairs. Ball's Dam had a very
small collection – up to 50 SWANS (no nests seen)
SPUR-WINGED PLOVERS (mainly on the paddocks
round about), a few EASTERN SWAMPHENS SWALLOWS
and a wh WHITE-FACED HERON. There was however

	131 [page number]

	[8th August]
	one variety – a ROYAL SPOONBILL, whose black legs & bill
stand out even in fairly poor light. In a
small dam nearby was a single WHITE-NECKED
HERON.
 At Yeo we pulled the car off the road by the
Cherry-tree which used to mark the entrance to
the Hancock's property where we were last on
15th November 1947, when Michael was three weeks old.
I wandered off down the track which led off
into "young bush" which was left after the timber
folk had left it. It makes a typical habitat
and a very pleasant area of which the more
prominent birds are YELLOW ROBINS, CRIMSON ROSELLAS,
WRENS, STRIATED PARDALOTE, NATIVE THRUSH, WHITE-NAPED
HONEYEATER, WHITE-EARED HONEYEATER, BROWN THORNBILL and
SCARLET ROBIN. The track crosses a swampy creek
full of a course *[coarse] grass and reed with thick
whip-stick tea-tree scrub in which were CRESCENT
HONEYEATERS & YELLOW-WINGED HONEYEATERS. On the
fringe, on many stumps that dotted the
paddock were KOOKABURRAS – and of course
EASTERN ROSELLAS and NOISY MINERS in the ridge
before Yeodene.
 I walked back down this creek and
had not gone far before a Black Wallaby

	132 [page number]

	[8th August]

10th August
(12)
	jumped out of my way. A little further on a
large kangaroo suddenly stood upright and
stared, his alert ears well above the level
of my head, before bounding off. As I
went on four large kangaroos moved slowly
through the scrub on my left, not hurrying
though they saw me, but continued their
leisurely feeding. I cut back to the Track
by a kangaroo-path on which could be
seen many of their marks with deep cut
marks of their claws as they leapt.
 We returned through Gerangamete and
Barwon Downs, where there were EASTERN
ROSELLAS, NOISY MINERS, MAGPIES, RAVENS and a
large flock of WHITE COCKATOOS feeding in a
young oats crop. At Warncoort a WHISTLING
EAGLE was forced to the ground by a fiercely
attacking MAGPIE.
 Was a lovely cold clear day on which
the lake from Queen's Avenue was looking its
best – a hard silver with the ripple-marks
of birds upon it. There were very many
SILVER GULLS making a nuisance of themselves
by harrying the feeding CRESTED GREBES. Many
BLACK DUCK were scattered among the reed

	133 [page number]

	[10th August 1948]

28th August
(20)
	at the water's edge, HOARY-HEADED GREBES and a few
pairs of MOUNTAIN DUCK were a little further out, and
a little beyond were large numbers of MUSK DUCK.
LITTLE PIED CORMORANTS were sunning themselves on
the jetty with the gulls. Walking through the
reeds were WHITE-FACED HERONS, SPUR-WINGED
PLOVER and the WHITE EGRET which has now
been present for several months.
 In the flowering gums on the
Lake-bank were WATTLE-BIRDS, and a
solitary KOOKABURRA flew in front of the car
down the length of the Avenue.	
 We had Mr John Ponder up to stay with
us and he fortunately brought with him
fine weather after several foul weeks. In the
afternoon we took him, as we do most visitors
to Red Rock from where we showed him the
countryside. Visibility was excellent and
much water gleamed after the rains. On the
lake to the east of Red Rock were huge
numbers of HOARY-HEADED GREBES – about a 100
in all in flocks up to 40.
 Lake Corangamite was very full as
we passed it and MOUNTAIN DUCK were on
the shore in pairs. We went through Pirron

	134 [page number]

	[28th August]

29th August.
(29)
	Yallock and turned off onto the Hawks Nest
Road which is three-dimensional in its activity,
and not much fun for passengers. WHITE FRONT
and WHITE-NECKED HERONS were present as well
as WHISTLING EAGLES and SWAMP HARRIERS. We
stopped where I went one Sunday (28.12.47)
and birds noted were	STRIATED FIELD WREN
BLUE WREN		WHITE-EARED HONEYEATER	STRIATED PARDALOTE
FAN-TAILED CUCKOO	?BRONZE-CUCKOO	YELLOW-FACED HONEYEATER
MAGPIE		MAGPIE-LARK		GREY BUTCHER-BIRD
NOISY MINER		CRIMSON ROSELLA	STARLING.
 On our way back on one of the
swamps in the Rises were SWANS and
EASTERN SWAMPHENS.
The following day we went off
into the bush south through Barangarook,
Kawarren, Gellibrand and Carlisle to a
heathland where we paused. There were
 NATIVE THRUSH		YELLOW-WINGED HONEYEATER
 CRESCENT-HONEYEATER	BLUE WREN	WHISTLING EAGLE
 GANG-GANG			KOOKABURRA	WHITE-BROWED SCRUB-WREN
 MAGPIE			SWALLOW.
 We moved on through Devondale
up to Laver's Hill and stopped just before the
summit where the bush was extremely thick

	135 [page number]

	[29th August]
	and quite impenetrable. Going through there
before I had wet my lips at what
must have dwelt in that lush green
tangle. But it was silent except for the song
of the RUFOUS FANTAIL, and so impractical
that we moved on and I felt not a little foolish.
We had lunch at Wyelangta and watched
a pair of WEDGE-TAILED EAGLES playing. Later
we stopped a little further on where before
(21.3.48) and seen many birds. But apart
from many BROWN THORNBILLS there was nothing.
 By this time we had done a lot
of motoring for very little return in the way
of birds. So I hurriedly made for
the old saw-mill by Gellibrand which
I visited (7.12.47) before and there we had better
luck – YELLOW ROBIN			GREY FANTAIL
WHITE-EARED HONEYEATER		CRIMSON ROSELLAS
RUFOUS BRISTLE-BIRD			BROWN THORNBILL
WHITE-NAPED HONEYEATER		GOLDEN WHISTLER
WHITE-THROATED TREE-CREEPER	STRIATED THORNBILL
EASTERN SPINEBILL			SCARLET ROBIN
 Then in the evening we moved
off, but not before I had found the
remains of a Wrens nest which I has so

	136 [page number]

	[29th August]

5th September 1948 (14)
	unsuccessfully tried to photograph the previous
year.
 Other birds seen during the day were
EASTERN ROSELLA	NOISY MINER		RAVEN
MAGPIE-LARK		RED-BROWED FANTAIL
 Admittedly we did too much driving
but nevertheless it was a poor bird day
and Ponder went away with an even
gloomier impression of the Otway birds
On the Sunday afternoon
Joan, Michael + I, with Molly [guess],
drove out to see Alan + Kath Noble at Warncoort.
It was a grey day with a cold west
wind. As we drove along the track
across the paddock a Pipit sidled out of the
grass and watched us carefully as we
drove past reminding me of the Black-fronted
Dotterel that displayed at the wheels of my car
at Grub Lane. The plantation behind which
their house shelters is a mixture of pine and
sugar gum. Flying out from the plantation
and feeding round the house were a pair of
WILLIE-WAGTAILS, but no nest could be found. A
flock of SPARROWS flew up from the building
material that still surrounds the house.

	137 [page number]

	[5th September 1948]
	 After tea Alan and I went for a walk out
to the corner of the Creek Paddock on Bleak House
property where Charlie Dennis had previously
seen a pair of Native Companions. MAGPIE LARKS were
on the paddocks in pairs and one nest seen.
MAGPIES were numerous as were also their nests
in the sugar-gums of a young plantation. RAVENS
were about and their bulky nests were also
seen. SKYLARKS were singing out of sight –
the sound brings back to me at one and
the same time the foreshore at Cavio [guess] and the
English country side.
 We eventually arrived at a swampy
corner of the paddock which I imagine
should be ideal for the nesting Brolga, but
none were seen. A WHITE-FACED HERON and
an anxious SPUR-WINGED PLOVER were the only
signs of life to be seen.
 When we got back I briefly explored
the home plantation and found two nests of
the YELLOW-TAILED THORNBILL about 5 feet apart
in two pines. They were 8 + 10 feet from
the ground respectively on the leeward end of
a branch, plainly open to view. The lower
one was well built with an unlined [guess]

	138 [page number]

	[5th September 1948]

9th September.
[1948]
	cocks nest on top and young inside the
main entrance which was nearly vertically
up from below.
 In the evening I watched the
beginnings of roosting activity. Magpies
Ravens and a croaking Heron settled in the
pines. Starlings flew in from the surrounding
country setting up a great wheezing in the
evening air. A flock of GOLDFINCHES flew
restlessly up and down the plantation over
the tops of the trees. A BROWN HAWK was
seen at some distance on a barrier by a
rabbit burrow watching for the evening exodus
of the rabbits. Finally as it was dusk a
flight of SILVER GULLS beat their way
steadily westward over the creek, heading
perhaps for L. Murdeduke.
 This morning Thursday I had
a call out to Alvie and so I took
the opportunity to return by Ryan's Lane
and the road that skirts the lake. It was
a grey windy morning with storms
coming swiftly from the west, blotting
out everything with driving rain. The
obvious bird of interest was the COOT, which

	139 [page number]

	[9.9.48]

14th September 1948 (32)
	was present in flocks of more than a
hundred birds – huge black rafts of
them strung out along the shore moving
southward. Between these flocks were
the glistening white breasts of many
CRESTED GREBES and the splashes of the
MUSK DUCK. Duck were not very much
in evidence – a few pairs of MOUNTAIN
DUCK and a few swiftly flying BLACK DUCK.
SWANS were there in considerable numbers
feeding on the water-logged paddocks, their
necks S-shaped as their heads were driven
down into the grass. Only a few SILVER
GULLS were seen by the water’s edge or
on posts.
 In a water-logged paddock 200 yards
or so away were a WHITE-FACED HERON and one
EASTERN SWAMPHEN which rose sleepily as the
car approached.
I set out on the first round
of the western part of the Colac Shire patch-
testing school + preschool & Volmer patches for T.B.
contact. I was accompanied by Nell Maloney
+ Mr & Mrs Stan Taylor. The route was
Barangarook, Irrewillipe E, Irrewillipe, Swan

	140 [page number]

	[4th September 1948]
	Marsh + Pirron Yallock, stopping in the Stony
Rises for lunch. In the afternoon – Larpent
Cororooke + Balintore where we had tea.
 The open forest of the first part of
our Tour produced NATIVE THRUSH, EASTERN
ROSELLA, MAGPIE, MAGPIE-LARK and STARLINGS.
In the Stony Rises were many NOISY MINERS
mainly in pairs but sometimes gathering
in noisy parties. It was a beautiful
hot day but a search produced very
few birds in the spot where we had
lunch. EASTERN ROSELLAS probably nesting
BROWN THORNBILLS, RAVENS, and a single
BUTCHER BIRD. STRIATED PARDALOTES were
heard as was a STRIATED FIELD-WREN. One
WHISTLING EAGLE flew over. At Swan Marsh
on the edge of the Rises were SWALLOWS, a
FAIRY MARTIN (first of the season) SILVER GULLS
MOUNTAIN DUCK in pairs though no young
were seen. Also there were WHITE-FACED
HERONS, SPUR-WINGED PLOVER, PIPITS and a
KESTREL.ch
 In the very different country north
of the main road we first met a
WILLIE WAGTAIL then a GREY FANTAIL. On a

	141 [page number]

	[14th September 1948]

17th September
(45)
	swamp at Cororooke were many SWANS, LITTLE
PIED CORMORANTS and a pair of GULL-BILLED TERNS
flying over the dairy + swamp country. At
BALINTORE were GOLDFINCHES, SKYLARKS and
SPARROWS while on the swamp which now
contained water were, besides SWANS, many
BLACK DUCK and COMMON SANDPIPERS – a
visitor it was good to see. As we were
driving away a [?] PALLID CUCKOO flew
across the road. At the west corner of
the Lake were EASTERN SWAMPHEN (swampy
ground a few hundred yards away) and
COOT, again in large flocks on the water.
 We repeated the same route as before.
This time I was accompanied only by Taylor
and the day was grey but not too cold
The open forest of the first part of the run
produced much the same birds – KOOKABURRA
NOISY MINER MAGPIE, MAGPIE-LARK, STARLING, NATIVE
THRUSH, WHITE-BROWED SCRUB-WREN (scuttled in front of
the car), BLACK-FACED CUCKOO-SHRIKE, SWALLOW WHITE-FACED
HERON, YELLOW-TAILED THORN BILL and EASTERN
ROSELLAS. At Swan Marsh we picked up a
few more birds – RAVENS, SWANS, SILVER GULLS,
WILLIE WAGTAIL and MOUNTAIN DUCK. We had

	142 [page number]

	[17th September]
	lunch looking over the swamp-land by the
Hawk's Nest Rd and there there [sic] were six
WHITE IBIS, WHITE COCKATOOS in pairs feeding on
the swamp. SPUR-WINGED PLOVER, KESTREL and
SKYLARK. I then went for half an hour
and sat on a stony barrier in the rises
where were seen GREY BUTCHER-BIRD, STRIATED
PARDALOTE, RED WATTLE-BIRD, WHITE-EARED HONEYEATER
BLUE WREN, GOLDFINCHES. Also both STRIATED and
BROWN THORNBILLS were present and I got
extremely good views of both so that the
identity is finally settled. Also there were
in the rises, WHISTLING EAGLES and what I
think were GOSHAWKS.
 Besides SPARROWS which were met
in the Cororooke area, the rest are birds
of the swamp – BLACK DUCK, TEAL (? on Cororooke
Swamp), COMMON SANDPIPER (? long way away) WHITE-
HEADED STILT – two pairs one at Cororooke and
one on L Colac W – COOT, MUSK DUCK, HOARY-HEADED
GREBE, CRESTED GREBE, LITTLE BLACK CORMORANTS,
LITTLE PIED CORMORANT, EASTERN SWAMP-HEN and
RED-CAPPED DOTTEREL. That was a
really excellent day and for the two trips
a total of fifty one species were seen.

 [Pages 143 & 144 cut out of notebook]

145 [Page Number]
[table]
Page	Date
 30	28.6.47		Fremantle
 31	29.6.47-3.7.47	Australian Bight (reference only)
 31.	3.7.47		First day in Melbourne.
 31.	4.7.47		Dandenongs.
 33.	5.7.47		Down to Bay to Mornington
 34	9.7.47		Last day in Melbourne. Trip up to Colac.
 35	20.7.47		Colac – Gardens.
 36	27.7.47		Colac – Lorne.
 37	11,13.8.47	Larpent
 37	14.8.47		Yeodene.
 38	16.8.47		Colac – Melbourne
 40	31.8.47		Yeodene
 40	9.9.47		The Lake-bank
 42	13.9.47		The Lake-bank
 43	13.9.47		Irrewillipe, Swan Marsh.
 44.	 14.9.47		Lorne – Aireys Inlet
 49	28.9.47		Turkeith + Larrigan [guess]
 52	4.10.47		Anakie
 54	5.10.47		The Otways.
 57	23.10.47	Balintore
 58	25.10.47	Balintore
 60	26.10.47	Yeodene
 62	15.11.47	Yeodene
[/table]

146 [page number]
[table]
Page	Date
64	16.11.47	Grub Lane
70	6,7.12.47	Gellibrand
74	14.12.47	Larrigan [guess], Warncoort
75	27.12.47	L. Corangamite, Dreeite
76	28.12.47	Stony Rises
80	10,11.1.48	Lorne
81	25.1.48		Turkeith
83.	7.3.48		Barongarook.
84	9,10.3.48	Forrest, Apollo Bay, Beech Forest, Gellibrand Carlise
87	15,16.3.48	Gellibrand, Ferguson, Lavers Hill, Kennedys Creek, Devondale, Lower				Gellibrand, Lavers Hill, Glen Aire, Apollo Bay, Lorne
89	20.3.48		Yeodene
89	21.3.48		Gellibrand, Carlisle, Devondale, Lavers Hill, Ferguson, Gellibrand
91	22,23.3.48	Swan Marsh, Pirron Yallock, Cororooke, Ondit, Balls Dam
93.	3-5.4.48	Aireys Inlet
96	6,7.4.48	Warncoort, Irrewarra, Dreeite, Wool Wool, Nalangil
97	8,9.4.48	Elliminyt E, Yeodene, Gerangamete, Barongarook, Irrewillipe
99	19.4.48		Forrest, Apollo Bay, Beech Forest, Gellibrand, Carlisle
100	20.4.48		Ferguson, Lavers Hill, Kennedys Crk, Lower Gellibr. [Gellibrand],
Gl.[Glen] Aire, Apollo B.[Bay]
101	25.4.48		Yeodene + Barwon Downs
102	29.4.48		Swan Marsh, Cororook* [Cororooke], Ondit, Meredith Park
103	11.5.48		Warncoort, Dreeite, Nalangil, Tomahawk Crk
104	12.5.48 		Gerangamete, Barongarook, Irrewillipe, Foxhow. [/table]
[/table]

147 [page number]
[table]
Page	Date
106	1.6.48		Forrest, Apollo Bay, Beech Forest, Gellibrand, Carlisle – Colac
107	2.6.48		Lavers Hill, Kennedy's Crk, Lower Gellibrand, Glen Aire, Apollo Bay
108	3.6.48		Lake-bank, Colac
109	8.6.48		Brisbane, Rockhampton
109	9.6.48		Mackay
111	10.6.48		Mackay – Prosperpine – Cannondale – Daydream Island
113	11.6.48		Hayman Is.
116	12.6.48		Hayman Is., Hook Is.
119	13.6.48		Hayman Is.
120	14.6.48		Hayman Is.
121	15.6.48		Hayman Is.
122	16.6.48		Around Hayman Is.
124	17.6.48		Hook Is.
125	18.6.48		Hayman Is.
125	19.6.48		Hayman Is.
126	20.6.48		Daydream Is. South Molle Is.
127	21.6.48		Outer Barrier Reef
127	22.6.48		Hayman Is.
127	23.6.48		Hayman Is.
128	24.6.48		Hayman – Bowen
128	25.6.48		Bowen – Brisbane – Sydney.
129	26,27.6.48	Sydney.
130	7.8.48		Wonga Wonga
[/table]

148 [page number]
[table]
Page	Date
130	8.8.48		Yeo [Yeodene] + Barwon Downs
132	10.8.48		Lake-bank
133	28.8.48		Red Rock, Stony Rises
134	29.8.48		Carlisle, Devondale, Lavers Hill, Gellibrand.
136	5.9.48		Warncoort.
138	9.9.48		Cororooke – L. Colac west.
139	14.9.48		Barongarook – Irrewillipe – Pirron Yallock – Balintore
141	17.9.48		Barongarook – Swan Marsh, Hawk's Nest Rd – Pirron Yallock,
Cororooke Balintore
[/table]

[INSIDE BLACK COVER]
[blank page]

[BACK COVER]
[Colour illustration of a black bird on a tree branch. Forest and cottage in background]
[image caption] [italics]
J. Gould & H.C. Richter, del et lith The 6th and last of a series of British Birds
[/italics]
 ROOK – Corvus f. frugilegus.
[italics] "Then rooks, the guttural talkers, three times or four repeat
 A clear cool note, and often up there in the treetop cradles,
 Charmed by some unfamiliar sweet impulse we cannot guess at,
 Gossip among the leaves : they leave when rain is over
 To visit again that baby brood, their darling nests."
 From Cecil Day Lewis' translation of the Georgics of Virgil.
[/italics] [/image caption]
