Gippsland

Waterwatch WATERWATCH

STREAMLINES

Spring 2006

Estuarine Explorers Embark on Expo in Yarram

by Tanya Cowell

Approximately 200 Estuarine Explorers from the region met in Yarram on the 13th of June to share their knowledge with other like minded grade four, five and six students. Students from Devon North, Lochsport, Longford, Seaspray, Welshpool, Wurruk and Yarram Primary Schools attended the event organised by Waterwatch.

Students rotated around several activities which included an informative talk by Johnothan Stevenson from Parks Victoria on the special estuaries in the Nooramunga Corner Inlet area and what creatures can be found there. Students presented their own plays and songs to their peers with presentation titles such as "Lester and Clyde in the Wetland", "The Mangrove Habitat" and "The Lost Shrimp". The Estuarine Explorers (students) also made crazy critters out of recycled materials.

Further exploration of a local estuary occurred at Seabank, Port Albert with students going on a cultural walk with Coast Action/Coast Care Facilitator Bruce Atkin, to inspect estuarine creatures. Students also competed in beach Olympics with Waterwatch staff.

Students demonstrated their high level of knowledge of the many fantastic examples of estuaries in this region which include the Albert River, Tarra River, Merriman's Creek and Bruthen Creek. "These environments are very environmentally, economically and socially important; it is fantastic to know that we have such a knowledgeable and enthusiastic generation in the area who can influence the fate of local estuaries" said Tanya Cowell, South Gippsland Waterwatch Facilitator.

Waterwatch would like to thank Johnothan Stevenson and Bruce Atkin for their presentations to the Estuarine Explorers and the Seabank Caravan Park, Port Albert for their wonderful hospitality.

Inside This Issue:

Dates to Note
Regional Ramblings
Steering Committee Profile
Avon/Macalister Murmurs
South Gippsland Gossip
East Gippsland News
Latrobe River Rumours
Frog Census Results
Contact Details

This newsletter was printed with funding from Loy Yang Power

Students at the Estuarine Explorers Expo deliver their presentations to other students and create crazy creatures out of recycled materials.

Dates to Note

14th October 16th 22...a October 10th - 19th October 11th November 26th November What YOU Can Do Living Roadshow
National Water Week activities at Coal Creek
Tarra River Canoe Tour
Catch A Carp Fishing Competition (Lake Narracan)

Regional Ramblings by Becky Van Der Heyden & Tammy Dawson

In the East...

by Bec Van Der Heyden

Winter is over and the flowers and sunshine now begin!

Congratulations to everyone who participated in QA/QC week. Our pass rate was well over the State percentage pass rate for nearly every test. Just a few tips to remember, when testing the turbidity with a tube make sure that lines become blurred!

This year East Gippsland Waterwatch has made some changes to the format of the Annual Report. The water quality data collected by the volunteer monitors and the school education program are now compiled within the one report. We have also published a report card for the year, giving you a brief summary of the Annual Report and the performance of the Waterwatch program. If you would like a copy of the annual report or the report card please contact Becky.

I am currently conducting a review of the Waterwatch program, so when you receive your questionnaire from East Gippsland Waterwatch could you please take a couple of minutes and fill it in and post it back.

We are starting to get geared up for the Spring and Summer ahead, National Water Week is fast approaching; not to mention Christmas.......

In the West...

The operational structure of West Gippsland Waterwatch by Tammy Dawson

West Gippsland Catchment Management Authority (WGCMA) acts as the lead agency for West Gippsland Waterwatch and provides administrative support for the program. Within the WGCMA structure, Waterwatch is a member of the Partnership Development Unit.

Direction for the program is also taken from the Waterwatch Steering Committee, comprising of representatives from a local water authority, WGCMA, private industry, and community members. Current committee members are, Martin Fuller (WGCMA), Richard Appleton (Grand Ridge Plantations), Rebecca McGuigan (Gippsland Water), Bruce Standfield (South Gippsland Landcare), Jodie Halliwell (EGCMA & WGCMA Water Quality Officer), Wayne Bath

(EPA/Wellington Community Consultative Committee (CCC)), Tony Smith (EPA), Gordon Duncan (Volunteer monitor) and David Meikle (South Gippsland CCC).

In addition to the steering committee, Waterwatch Victoria plays an important role in providing strategic guidance, merchandise, and training.

The current West Gippsland Waterwatch team consists of:

Regional Coordinator: responsible for the management of the West Gippsland Waterwatch program across all of West Gippsland. The Regional Coordinator reports to the West Gippsland Waterwatch Steering Committee & the WGCMA Partnership Development Unit Manager. This is a full time position.

Waterwatch Facilitators: responsible for coordination, facilitation and promotion of the Waterwatch program within the Latrobe, South Gippsland and Sale regions, reporting to the Regional Coordinator. Latrobe and South Gippsland positions are full time and the Sale region facilitator is employed three days per week.

Nooramunga Corner Inlet (NCI) Project Officer: responsible for supporting the NCI Volunteer Project through the collection and testing of water samples and generation of data reports. The project officer reports to the South Gippsland Facilitator and is employed for 20 hours per week.

Gippsland Lakes Education Officer: responsible for the integration and evaluation of Gippsland's Environmental Education Resource into schools in the Gippsland Lakes catchment. Activities are coordinated between East and West Gippsland Waterwatch with the position reporting predominantly to the West Gippsland Regional Coordinator.

East and West Gippsland Waterwatch would like to introduce our newest team member, Bruce Paton, as the Gippsland Lakes Education Officer. Bruce will be contacting teachers to evaluate the use of Gippsland's Environmental Education Resource which was introduced to schools last year. Thank you in advance to those teachers who partake in the evaluation.

Steering Committee Memeber Profile

Name of member: Jodie Halliwell Title: Water Quality Officer

Company: East and West Gippsland Catchment

Management Authorities

How long a steering committee member?

Actually been on the WW Steering committee for around 4 years, in both my current and previous roles

Why are you a part of the committee and what is your role in the committee?

Waterwatch is a great resource for the region in terms of both education and awareness raising across a broad section of the community, and as a source of quality monitoring data for many of our waterways.
As I had previously worked for
Waterwatch in West Gippsland, I
feel I can contribute both a sponsors
viewpoint and some understanding
of how Waterwatch has evolved
over time. I am also on-hand
to assist with some of the more
technical aspects of monitoring and
interpretation of data.

Photo: Jodie Halliwell conducting Index of Stream Condition Assessments

Work Experience by Marni Speed

West Gippsland Waterwatch recently had the pleasure of having work experience student Yani Cornthwaite from Mirboo North Secondary College assisting us. Yani worked with the Latrobe Facilitator and Frog Census Project Officer for one week assisting with the 160 primary students at the Action in Our Catchment conference (on her first day!), creating school education materials, packaging volunteer mailouts, attending a school visit and volunteer training.

We then had to give her up to Landcare, where she gained more skills that we hope will influence her into working with us again in the future! Thank-you to Yani from the team!

Photo: Year 10 Mirboo North Secondary College Work Experience Student Yarni Cornthwaite.

Avon/Macalister Murmurs by Greg Gilbert

New Monitors

Welcome to Graeme Calway who has started monitoring Yard Creek, a tributary of the Merriman's Creek.

Ann Coulson has also commenced monitoring at two sites on the lower Merriman's Creek, one site has strong estuarine influence.

The Merriman's Creek Valley has a graduation of dairy farming mainly in the upper region through to sheep and beef cattle grazing at the lower end.

Salt in the Streams at Rosedale

Tim, Julie and Glenn Bowman of 'The Ridge' at Rosedale have always had an interest in the water that comes down the Central Gippsland Number 1 Drain for their property. The drain contains water runoff from irrigation dairy farms further up the catchment in Winnindoo and Nambrok; the system also has a major groundwater bore pump, one of the earliest installed in the district. Unfortunately, this pump brings high salty groundwater down the system. In the irrigation season returning channel water dilutes the salinity in the stream; but in winter (especially in dry seasons such as this) the water is in the order of 4-5000 µS/cm. Tim has been

working with Southern Rural Water and the West Gippsland Catchment Management Authority over a period of time with the aim of utilizing this source of water which is also often nutrient rich water.

Julie asked the question of Waterwatch recently, 'Which return drain has the highest salinity?' This sent us to the Waterwatch database to assimilate an answer. Waterwatch data from the last 10 years shows that the Gippsland Number 1 Drain had definitely the highest mean and the highest median of 1900 and 2730 $\mu\text{S/cm}$ respectively. The closest other drains to this are Number 2 and Number 3 drains (Number 3 also having a bore pump upstream), with 870 $\mu\text{S/cm}$ and 770 $\mu\text{S/cm}$ respectively.

While revisiting this data; it was noted that Middle Creek, Rosedale has a mean salinity of more than 7000 µS/cm. All of these systems feed into the

Latrobe River.

Photo: Greg Gilbert, Sale WW Coordinator chaperoned the Woodside PS group (seen here about to head home) after the Action in Our Catchment Day

South Gippsland Gossip by Bianca Priest

Shorebird Conservation Project WWF-Australia

Shorebirds are among the most fascinating migratory species travelling some of the furthest distances non-stop (over 10,000km!). Many travel a round trip of 20,000km each year between Australia and their breeding grounds in Siberia, northern China and Alaska.

However, these birds and the habitats on which they depend are under threat from rapid economic development and population growth in east and south-east Asia.

The Gippsland region is extremely important for migratory shorebirds, with sites such as the Gippsland Lakes, Anderson Inlet, Corner Inlet, Hazelwood Cooling Pond and Shallow Inlet/Sandy Point supporting migratory shorebirds in internationally significant numbers.

The region is also very important for resident shorebirds (which don't migrate) such as Hooded Plovers and Pied Oystercatchers that breed on beaches. These beach nesting shorebirds are vulnerable to human disturbance, especially during the spring and summer months when they breed and raise their chicks. People and dogs on beaches frighten birds, leaving exposed eggs and chicks vulnerable

to predators such as other birds and dogs, and in some instances, the cryptic eggs and chicks are crushed.

WWF-Australia with funding from the Australian Government's Natural Heritage Trust has developed a Shorebird Conservation Toolkit to help protect and enhance shorebird habitat across Australia. The toolkit is part of a national Shorebird Conservation Project, which has identified West Gippsland as a priority region to support shorebird conservation efforts.

A series of talks is planned as part of the project, to raise awareness of the importance of the region to shorebirds, and how the toolkit can benefit local conservation efforts. If your group, school or business is interested in finding out more about shorebirds, the toolkit and what you can do to help protect shorebirds please contact Bianca Priest at WWF-Australia on bpriest@wwf.org.au or 03 6225 1394/0413 300 797.

To view the toolkit online visit www.shorebirds.org.au

East Gippsland News by Fiona Stevens

Rain, hail or shine, Schools in the Snowy River Catchment have been actively learning about their catchment throughout winter. In areas scattered around the catchment, students from Orbost Primary School, Noorinbee Primary School, Goongerah P-8, Tubbut Primary School and Cann River P-12 have all reported excellent results in physical and chemical water quality tests and macroinvertebrate sampling.

Aquatic bugs like macroinvertebrates are rated from tolerant, that is a level that can tolerate poor water quality through to very sensitive bugs that need excellent water quality. Students were excited to find all sorts of bugs and beasties including lots of Stonefly larvae, Mayfly nymphs, Caddisfly larvae and dragonfly larvae – none of which are found where the water quality is degraded.

The students had fun being scientists for the day learning how macroinvertebrates can indicate water quality and I learnt that a macroinvertebrate is an animal that is visible to the eye without a backbone.

The students were amazed at the amount of aquatic bugs living in their river, we found mosquito larvae, aquatic beetles, water boatmen, water mites and dragonfly larvae. Some of the bugs found are rated sensitive giving the Cann River at Noorinbee an overall good water quality rating.

Students learnt all about what they can do to look after their catchment by not polluting our waterways with things like detergents, litter, grass clippings, oil, dog manure and many more.

Our magnificent coastline is affected by what we do in our catchment, so by reducing the amounts of pollutants entering our waterways we increase water quality and look after our coast.

The students enjoyed the Waterwatch activities and are fast on their way to becoming water quality experts!

Photos: Top right, Goongerah Primary School identifying macroinvertebrates from the Brodribb.

Left, A student from Noorinbee Primary school checking to see if he had caught anything.

Bottom right, Tubbut Primary School found lots of bugs and beasties in the Deddick River.

Latrobe River Rumours by Marni Speed

An exciting program that Waterwatch has been involved in is a Year 9 unit at Neerim District Secondary College called 'Plan't Paddlers'. The unit initiated by teacher Liz Keily traces the life of the Latrobe and the Thomson Rivers.

The students lucky enough to be involved paddle their way around both the Latrobe and Thomson River catchments, learning about river health and associated issues along the way. Relevant stakeholders from industry, community groups and NRM agencies are invited to meet the group on site to discuss topical issues.

Waterwatch have been involved in the program since it's inception last year and assists students by undertaking an initial training session in water quality and habitat assessment on the Latrobe River at the Noojee Campground. With their new found skills the group set out over the semester to monitor numerous sites from upper to lower catchment, resulting in a snapshot of data to be collated and analysed at the end of the program. The unit strives to have students answer the essential question – What was, is and will be our connection with rivers?

Integrated community linked programs are becoming more popular with schools and will continue to do so with the uptake of the new curriculum VELS (Victorian Essential Learning Standards) which encourages learning incorporating environmental sustainability and community building.

Traralgon Secondary College also has a new Geography unit for Year 9 students focusing on the Latrobe & Thomson Catchments. Waterwatch visited the school to talk about current river health issues before taking the students to Traralgon Creek to sample for macroinvertebrates. A very interesting flatworm entertained us all by assuming various shapes and attempting escape, (this occurred in the calm after the girls who caught it realized it was in fact a macroinvertebrate and not a person's severed finger!)

If any school would like the assistance of Waterwatch in developing units around water, catchments or other relevant topics, please let us know.

Photo: Neerim District Secondary College Plan't Paddlers river sled their way down the Thomson River from the bridge to Cooper's Ck. Photo courtesy Liz Keily.

Autumn Frog Census Results

Thank you to all those volunteers who participated in the first West Gippsland Frog Census this past Autumn. The results of the census can be seen in the maps below.

The frog census pilot project has now ended and so Phil's time with us has come to an end. It is not all bad however; Phil will continue to work with his brother, Gerry Marantelli at the Amphibian Research Centre (ARC) to try and spread the frog census program across the entire State.

We look forward to Phil's return to the region in the future under his new role at the ARC.

Continued bottom next page

POSTAGE PAID TRARALGON 3844

STREAMLINES - The Gippsland Waterwatch Newsletter

Gippsland Waterwatch Contacts:

Tammy Dawson
West Gippsland
Regional Coordinator
16 Hotham St, Traralgon 3844
Ph: (03) 5175 7800
Email: tammyd@wgcma.vic.gov.au

Marni Speed Latrobe Facilitator 16 Hotham St, Traralgon 3844 Ph: (03) 5175 7800 Email: marnis@wgcma.vic.gov.au

Tanya Cowell South Gippsland Facilitator P.O. Box 99, Leongatha 3953 Ph: (03) 5662 4555 Email: tanyac@wgcma.vic.gov.au

Greg Gilbert Sale region Facilitator 906 Dolphin Av Golden Beach 3851 Ph: (03) 5146 3217 Email: ggil@netspace.net.au

Jill Vella NCI Project Officer PO Box 99, Leongatha 3953 Ph: (03) 56 624 555 Email: jillv@wgcma.vic.gov.au

Fiona Stevens East Gippsland Facilitator PO Box 1012, Bairnsdale 3875 Ph: (03) 5150 3578 Email: fstevens@egcma.com.au

Bruce Paton, Gippsland Lakes Education Officer 16 Hotham Street Traralgon 3844 Ph (03) 5175 7800 Email: brucep@wgcma.vic.gov.au

Key Stakeholders and Sponsors

Natural Heritage

Trust

Helping Communities Belping Australia

Autumn Frog Census Results

