

Tasmania's Wildlife

wildlifetourism.org.au
parks.tas.gov.au

TASMANIA'S WILDLIFE

When sea levels rose at the end of the last Ice Age, Tasmania was separated from mainland Australia. For the last 10,000 years, Tasmania has been a living museum, its ancient marsupials surviving in splendid isolation.

The island supports a variety and abundance of wildlife, although many animals are nocturnal and elusive. A quiet walk at dawn or dusk will reward a patient observer. Encountering a platypus, echidna, quoll, wallaby or Tasmanian devil in the wild is an exciting experience. Other memorable sights include watching wedge-tailed eagles soar on the wind or seeing the amazing spectacle of thousands of short-tailed shearwaters (muttonbirds) returning to their nesting burrows as the sun sets.

All these experiences can be enjoyed as you journey around Tasmania with many opportunities to get up-close and personal with Tasmania's unique wildlife.

Australian fur seals

Bennetts wallaby

WILDLIFE TOURISM AUSTRALIA OPERATORS

1 BRUNY ISLAND CRUISES

915 Adventure Bay Rd, Bruny Island
p: +61 3 6293 1465
w: www.brunycruises.com.au

Join the multi-award winning team at Pennicott Wilderness Journeys for an unforgettable three hour journey along Bruny Island's coast. See towering sea cliffs, spectacular caves, hundreds of seals and other abundant wildlife. Winner of Tasmania's best attraction 5 out of the last 6 years. Departs from Adventure Bay every day of the year.

2 INALA NATURE TOURS

320 Cloudy Bay Road,
Bruny Island

Accommodation on a 500 acre private wildlife reserve at 'Inala' on Bruny Island where wildlife abounds and which is home to all 12 endemic Tasmanian birds. Personalised wildlife and birding tours of Tasmania.

p: +61 3 6293 1217
w: www.inalabruny.com.au

3 HUON BUSH RETREATS

300 Browns Road, Ranelagh
10 minutes from Huonville

Self-contained cabins, deluxe tipis and campground, 50 minutes south from Hobart. No fences in this extensive private habitat reserve where native animals roam free.

p: +61 3 6264 2233
w: www.huonbushretreats.com

4 BONORONG WILDLIFE SANCTUARY

593 Briggs Road, Brighton
p: +61 3 6268 1184

Come and support Tasmania's only 24 hour wildlife rescue service. Sick of sad animals at zoos? Close and personal, happy well looked after Australian wildlife, amazing tours, active Tasmanian devils. We privately fund Tasmania's only **24 hour Wildlife Advice Line**.

e: info@bonorong.com.au
w: www.bonorong.com.au

5 TASMANIAN DEVIL CONSERVATION PARK

5990 Port Arthur Highway, Taranna

Come face-to-face with our Tasmanian devils in fantastic new world-first habitats. See Tasmania's only free-flight bird show, meet quolls, hand feed friendly kangaroos.

Near Port Arthur.
Open daily.

p: +61 3 6250 3230
w: www.tasmaniandevilpark.com

6 TASMAN ISLAND CRUISES

6961 Arthur Highway, Port Arthur
p: +61 3 6250 2200
w: www.tasmancruises.com.au

Join the multi-award winning team at Pennicott Wilderness Journeys for a spectacular cruise along the coastline between Eaglehawk Neck and Port Arthur. See towering sea cliffs, spectacular caves, hundreds of seals and other abundant wildlife. Departs from Port Arthur every day of the year.

7 WINEGLASS BAY CRUISES

Jetty, Jetty Road, Coles Bay

Join the Wineglass Bay Cruise and discover a world of wildlife on the Freycinet Peninsula – dolphins, seals, sea eagles, albatross and whales on their annual migration September to December.

(Formerly Freycinet Sea Cruises)

p: +61 3 6257 0355
w: www.wineglassbaycruises.com

8 EAST COAST NATUREWORLD

Snag wombat Photo Melissa Prell

Seven kilometres north of Bicheno, towards St Helens

Perfect place to experience Tasmania's unique animal, bird and plant life. Native Animal Rescue, breeding and rehab centre. Devil Island Project – Sustainable conservation.

p: +61 3 6375 1311
w: www.natureworld.com.au

WILDLIFE TOURISM AUSTRALIA OPERATORS

9 GUNNS PLAINS CAVE

Enjoy spectacular shawls, stalactites, stalagmites, and the mysterious helictites. A magical subterranean world. View glow worms and maybe a fresh water lobster or a platypus.

Caves Road, Gunns Plains

p: +61 3 6429 1388
w: www.gunnsplainscaves.com.au

10 WING'S WILDLIFE PARK

For a different wildlife experience, come for the day or come to stay. See Australia's largest collection of Tassie wildlife. Koala interaction at 11am/2.30pm. Devil feed at 1pm. Café/gift shop for meals and souvenirs. Open daily 10am–4pm. Closed Xmas day.

137 Winduss Road, Gunns Plains

p: +61 3 6429 1151
w: www.wingswildlife.com.au

11 MOUNTAIN VALLEY WILDERNESS HOLIDAYS

Eco retreat in a 'Private Nature Reserve' – platypus, glow worm grotto and forest habitat tours. Night wildlife experiences of devils and quolls in the wild.

1519 Loongana Road Loongana

p: +61 3 6429 1394
w: www.mountainvalley.com.au

12 DEVILS @ CRADLE

Explore the mysterious world of the Tasmanian devil. Located just 500m from the Cradle Mountain National Park. This unique carnivore park combines comfort with high quality education and our tours guarantee a close up encounter with our wild animals, DAY or NIGHT.

3950 Cradle Mountain Road
Cradle Mountain

p: +61 3 6492 1491
w: www.devilsatcradle.com

13 TROWUNNA WILDLIFE PARK

Established in 1979. We offer a unique and unforgettable wildlife experience with interactive guided tours daily at 11am, 1pm and 3pm.

1892 Mole Creek Road, Mole Creek

p: +61 3 6363 6162
w: www.trowunna.com.au

QR Codes

All advertisers here have included a QR Code. This code, when scanned, gives you quick, effortless access to the advertisers' websites.

Use your smart phone to download a *free* QR Code Reader App, scan the QR code and you are immediately taken to the website.

Tasmanian devil

Masked owl

Sugar glider

Black headed honey eater

Wallaby

Hobart and Surrounds

The East Coast

Launceston, Tamar and North

The North West Coast and Western Wilderness

TASMANIA'S NATIONAL PARKS

There are opportunities for possible viewing of the **highlighted wildlife** at these National Parks.

- 1 Mt Field National Park** has stunning walks through ancient rainforests and tree ferns to spectacular waterfalls including Russell Falls. On the way, watch out for **platypus, pademelons, bandicoots, glow-worms** and other wildlife. Or travel up past the tall trees to the windswept alpine moorlands and enjoy the bird life, including pink robins, **Bassian thrush** and the **yellow-tailed black cockatoo**.

- 2 Southwest National Park** is Tasmania's largest national park, comprising over 600,000 hectares of remote wilderness. Discover the diverse wildlife such as **spotted-tailed quolls** and wedge-tailed eagles amongst wild rivers and jagged mountain ranges, rolling buttongrass plains and silent green rainforest. Melaleuca is the breeding ground of the endangered **orange-bellied parrot** and Bathurst Channel is home to normally deep-living marine life.

- 3 Hartz Mountains National Park** offers enjoyable short strolls through wet eucalypt forest and rainforest, to alpine heath on the exposed mountain tops and to mountain lakes surrounded by ancient King Billy pines. Waterfalls tumble off the dolerite range that runs through the centre of the park and small glacial lakes dot the plateau. Watch for flocks of **yellow-tailed black cockatoos** or the **majestic wedge-tailed eagle** soaring above the mountains.

- 4 South Bruny National Park** is a habitat for threatened species. It has a rich birdlife, including hooded plovers and swift parrots. Partridge Island is a colony of the **endangered forty-spotted pardalote**. There are several **short-tailed shearwater** and **little penguin** rookeries. Whales and seals can be spotted. In the evening see brush-tailed possums including the golden form and pademelons. Around Fluted Cape lives a population of **white Bennetts wallabies**. North Bruny is the world's last stronghold the Eastern Quoll.

- 5 Tasman National Park** is a place of fantastic landforms and home to a wide range of land and marine animals. Watch for **majestic sea eagles, seals** and **dolphins** among some of the most stunning coastal scenery in Australia. Fossick in the tide pools that teem with marine life at the Tessellated Pavement, or chance upon an echidna out for a stroll in the bush.

- 6 Maria Island National Park** is an island of intriguing historic ruins, spectacular beaches and abundant wildlife. Explore the amazing marine life within the marine reserve or stroll among almost tame groups of Eastern Grey (Forester) kangaroos, common wombats, native hens, **Cape Barren geese** and **Bennetts wallabies** as you explore this island jewel. Look out for the 12 endemic birds.

- 7 Freycinet National Park** is a spectacular place of lichen-speckled, granite mountains surrounded by azure bays and white sandy beaches. Look for whales or sea eagles at Cape Tourville lighthouse or surprise a wallaby or echidna as you wander up to the lookout. Moulting Lagoon is a **wetland of international** significance (Ramsar site) owing to its diversity of water birds, including black swans.

- 8 Douglas Apsley National Park** has one of the largest uncleared dry eucalypt forests in Tasmania and is home to more than **65 bird species** as well as reptiles and mammals. Relax by a tranquil pool or take a walk past gorges and waterfalls and watch for some of the more rare species, including the endangered **swift parrot**.

TASMANIA'S NATIONAL PARKS

There are opportunities for possible viewing of the **highlighted wildlife** at these National Parks.

- 9** **Mt William National Park's** dazzling white beaches, turquoise waters and coastal heathland abound with wildlife. At dusk, see browsing **common wombats**, wallabies and **Eastern Grey** (Forester) kangaroos. During the day watch for tiny blue wrens or a surprise visit from an echidna. Listen out for the call of the **Tasmanian devil** late at night.

- 10** **Strzelecki National Park** on Flinders Island is a **bird watcher's paradise** with 114 recorded species of birds. Many experiences await the traveller. There are lofty granite mountain peaks, sandy white beaches and Logan Lagoon, an international wetlands (Ramsar site) and home to important and rare migratory species.

- 11** **Ben Lomond National Park**, with its precipitous bluffs and dramatic dolerite columns, is home to a range of special alpine animals and plants. In summer this imposing landscape abounds in alpine wildflowers and is a great place for a chance encounter with some of the shy marsupials such as the Tasmanian pademelon or eastern quoll.

- 12** **Narawntapu National Park** is rich in both Aboriginal and European heritage and has an abundance of bird and mammal life. It is one of the best places to catch a glimpse of some of Tasmania's marsupials, especially **common wombats**, **wallabies** and **Eastern Grey** (Forester) kangaroos. You might see or hear a wild **Tasmanian devil**.

- 13** **Rocky Cape National Park** offers a variety of walks, ranging from less than 20 minutes to a full day. These take in Aboriginal rock shelters and caves, scenic hills full of wildflowers and birds, and tranquil beaches, bays and rocky headlands. Rocky Cape is an ideal place for **rock pool rambling**. The rocky coastline features wonderful pools brimming with multi-coloured seaweeds and delicately patterned starfish.

- 14** **Franklin-Gordon Wild Rivers National Park**, set in Tasmania's Wilderness World Heritage Area, is a pristine region of dramatic mountain peaks, temperate rainforest and spectacular gorges. It protects some of Tasmania's wildest and most unpredictable rivers, including the Franklin. You may see **robins**, **ground parrots**, **cockatoos**, **platypus** and **pademelons** as you stroll among the forests.

- 15** **Walls of Jerusalem National Park** is an alpine wilderness exposed to the extremes of Tasmania's weather. Stands of pure pencil pine forest and alpine plants and animals are found on this high plateau of dolerite peaks and glacial moraines, tarns and lakes. The park is inaccessible by road, and there are no facilities for short stop visitors. For experienced bushwalkers this is a chance to see wildlife such as **common wombats** and **quolls** in the wilderness.

- 16** **Cradle Mountain-Lake St Clair National Park**, from the iconic peaks of Cradle Mountain to the glacier-carved Lake St Clair, this World Heritage Area place of ancient forests, buttongrass moorlands and amazing wildlife. Catch a glimpse of a platypus at Lake St Clair or **common wombats** and **pademelons** browsing at Cradle Mountain. If you are camping, watch out for the cheeky possums and currawongs.

- 17** **Mole Creek Karst National Park** protects some of the finest and most visited caves in Tasmania. These limestone caves are home to some intriguing species and include the spectacular glow-worms. You may spot a **giant freshwater crayfish** or an **ancient anaspides shrimp**. The surrounding forests are home to spotted-tailed quolls and other marsupials.

The Ramsar Convention is an international treaty for the conservation and wise use of wetlands. There are 10 Ramsar sites in Tasmania and they are shown on the map above (green boxes).

Disclaimer: This map is stylised and must be used in conjunction with a road map of Tasmania

Dolphins

Forty-spotted pardalote

Echidna

Little penguins

At Mt William National Park

- Hobart and Surrounds
- The East Coast
- The North West Coast and Western Wilderness
- Launceston, Tamar and North

National Parks

- 1 Mount Field National Park
- 2 Southwest National Park
- 3 Hartz Mountains National Park
- 4 South Bruny National Park
- 5 Tasman National Park
- 6 Maria Island National Park
- 7 Freycinet National Park
- 8 Douglas-Apsley National Park
- 9 Mt William National Park
- 10 Strzelecki National Park
- 11 Ben Lomond National Park
- 12 Narawntapu National Park
- 13 Rocky Cape National Park
- 14 Franklin-Gordon Wild Rivers NP
- 15 Walls of Jerusalem National Park
- 16 Cradle Mt-Lake St Clair NP
- 17 Mole Creek Karst National Park

WTA Operators

- 1 Bruny Island Cruises
- 2 Inala Nature Tours
- 3 Huon Bush Retreats
- 4 Bonorong Wildlife Park
- 5 Tasmanian Devil Conservation Park
- 6 Tasman Island Cruises
- 7 Wineglass Bay Cruises
- 8 East Coast Natureworld
- 9 Gunns Plains Cave
- 10 Wing's Wildlife Park
- 11 Mountain Valley Wilderness Holidays
- 12 Devils @ Cradle
- 13 Trowunna Wildlife Park

Short-tailed shearwater (Sept – April)

KEEP OUR WILDLIFE SAFE

- **Devil Facial Tumour Disease**
is threatening our devils. Report any diseased devils to Wildlife Management on **6233 6556**.
- **Watch for foxes** and report immediately to our 24-hour hotline if you spot one: **1300 FOXOUT** (1300 369 688). Until recently Tasmania was fox free.
- **Keep wildlife wild and healthy** by not feeding them.
- **Drive slowly at night** or plan your trip for daylight hours. Most of our wildlife is nocturnal.
- **Report any whale sightings/stranding** to the Department of Primary Industries and Water (DPIW) marine hotline: **0427 WHALES** (0427 942 537).

For further detailed information on Tasmania's wildlife, visit **www.discovertasmania.com**

Wedge-tailed eagle

Tamar Island Wetlands

Orange-bellied parrot

Eastern Grey (Forester) kangaroo

This is a joint production between Tourism Tasmania, Parks and Wildlife Service and Wildlife Tourism Australia Inc. (WTA) Tasmanian Branch.

For all information on your Tasmanian holiday, visit www.discovertasmania.com

For information on Tasmania's national parks and reserves, visit www.parks.tas.gov.au

Wildlife Tourism Australia (WTA) is a non-profit organisation established to promote the sustainable development of a diverse wildlife tourism industry that supports conservation.
www.wildlifetourism.org.au

All WTA members listed are accredited with the Tourism Industry Council Tasmania.

To book your Tasmanian holiday, visit your local Travel Agent or discovertasmania.com

When you are in Tasmania you'll find Visitor Information Centres all around the State. Look for the sign and you'll find friendly and knowledgeable staff to make your bookings.

Front cover: Tasmanian devil; Spotted tail quolls; Orange-bellied parrot.

Updated July 2012

Photographic acknowledgments: Tourism Tasmania © All rights reserved. JP & ES Baker, Mark Calder, Bill Chestnut, Virginia Cowie and Phillippa Denne, Sam Denmead, Devils @ Cradle, Tim Dub, Richard Eastwood, Bob Engisch, Dan Fellow, John de la Roche, Don Fuchs, Glenn Gibson, Keiichi Hiki, Geoffrey Lea, Steve Lovegrove, Chris McLennan, Garry Moore, Geoff Murray, Garry Richardson, Joe Shemesh, Bill Wakefield, Terry Waite, Dave Watts, David Webb. (9540)