
Small Native Mammalsmtbuller.com.au

Mt Buller Mt Stirling
Resort Management
Alpine Central
Summit Road
Mt Buller VIC 3723

Telephone 03 5777 6077
Email info@mtbuller.com.au

What should I do if I discover
small mammals in my building?
ENSURE AREAS WHERE FOOD IS KEPT OR
CONSUMED ARE CLEAN.
Check behind fridges, in cupboards and beneath
dishwashers for food scraps or crumbs that may
attract small mammals.

Ensure all food is stored in containers that prevent
access, and are kept in secure cupboards or pantries.

Block up any entrances, holes or gaps through which
animals may be gaining entry to living areas. It may be
impossible or impractical to prevent them getting into
the roof, walls or beneath the building but blocking
their access into your living areas is possible.

DO NOT USE SNAP TRAPS OR POISON BAITS.
Purchase a small mammal trap for $5 from Resort
Management, a user friendly, reusable, catch and
release trap.

Love and appreciate them. It is illegal to kill or distantly
relocate them. Penalties apply for killing native wildlife.
The presence of small native mammals equals a
healthy environment and functioning ecosystem.

It is not uncommon to find our native
mammals living inside buildings. In
winter when it is cold outside and there
is little food around, ski lodges offer
both warmth and food. Most buildings
may seem secure and solid to us,
but offer plenty of gaps, holes and
cracks that allow access to these tiny,
agile animals. Remember these are
protected native animals that have lived
harmoniously in this area for thousands
of years, long before development
commenced on the mountain. We
are all obliged to protect them.

Dusky Antechinus Antechinus swainsonii

An
te

ch
in

us
 a

gi
lis

 P
ho

to
 ©

 K
im

 W
or

m
al

d
- l

irr
al

irr
a.

co
m

Broad Toothed Rat
The Broad-toothed Rat Mastacomys fuscus is a rare native
rodent that occurs in remnant populations in alpine and
subalpine regions of southeastern Australia. It is commonly
associated with snowgrass Poa spp. which provides food, and
dense heath or boulders that provide protection from predators.
It lives in a complex of runways in dense vegetation. During
winter, the species remains active but lives in communal nests
made of grass, under the snow in areas where the subnivean
space is optimised. Individuals may change their nest locations
when the snow melts to take advantage of warmer aspects,
better food resources, or to avoid flooding.

The species is similar to the Swamp Rat Rattus lutreolus but
has a bicoloured, narrower tail, broader incisors, and longer,
more slender hindfeet. Adults weigh between 95 to 150g with
a head-body length of 145 to 195mm.

DIET
The Broad-toothed Rat is a specialist herbivore, whose diet
consists almost solely of greenery - grass and sedge stems,
supplemented by seeds and moss spore cases.

BREEDING
Breeding is seasonal with births occurring during summer
months. The gestation period is around 5 weeks and litter size
ranges from 1-4 young.

IDENTIFYING THE BROAD-TOOTHED RAT
The following features can assist in the identification of the
Broad Toothed Rat:
– Tubby, chubby cheeks
– Short nose, face more like that of a hamster
– Tail is shorter than head and body length
– Tail is ringed, with very little fur

Southern Bush Rat
The Southern Bush Rat Rattus fuscipes is the most common
species of native rats, and is found in many heathlands of
Victoria and New South Wales, sometimes venturing into our
alpine lodges and apartments. These marsupials are found in
snowgum woodlands, heathland and boulderfields where logs,
rocks and soil allow for good cover and food provision.

DIET
The Southern Bush Rat consumes mainly fruit, various available
insects, seeds and fibrous plant material.

BREEDING
The Southern Bush Rat begins breeding early summer, with
litter sizes ranging between 4-5 young. As the structure of the
population shifts seasonally (these Rats may only live for 1 year)
they do not usually live to a second breeding cycle. The nursery
of the Southern Bush Rat is its burrow, where a tunnel leads to
a nest chamber, and is lined with grass and other vegetation.

IDENTIFYING THE BUSH RAT
The following features can assist in the identification of the
Bush Rat from the introduced (and pest) Black Rat:
– Fairly short naked tail
– Ground dwelling
– Shy (but beware—sometimes cheeky!)
– Round ears

Antechinus
Antechinus are one of the most common animals at Mt Buller.
There are two species of this small, predatory marsupial that
inhabit the Resort: Agile Antechinus Antechinus agilis and
Dusky Antechinus Antechinus swainsonii.

Antechinus have a long, pointed muzzle, grey, brown or black fur
with a pale whitish underside. The Dusky Antechinus is slightly
larger and usually has darker fur than the Agile Antechinus.
Dusky Antechinus has a head-body length of 120mm and a tail
length of 95mm, whereas the Agile Antechinus has a head-body
length of 95mm. They weigh about 45g and 25g respectively.

Both species build their nests in hollow logs or trees or in
burrows underground, lining the nest with leaves or bark.
Agile Antechinus nest communally, taking advantage of their
combined body heat to reduce their energy needs. The Dusky
Antechinus is normally solitary. In winter, Antechinus go about
their lives beneath the snow, at ground level between the
boulders, logs and bushes known as the subnivean space.

DIET
Antechinus’ diet consists mostly of beetles, moths, grass-
hoppers, flies, centipedes, spiders and lizards and occasionally
some vegetable matter. In winter the scarcity of food may
explain their migration into lodges and clubs in ski resorts.

BREEDING
Mating occurs in August for both species. Males are reported to
mate almost continuously during the mating period, neglecting
to eat and subsequently dying within about two weeks of
mating. Females give birth to eight to ten young. Newborns are
less than 3mm long and have to make their own way into the
pouch. They remain in the pouch for about 5-8 weeks.

IDENTIFYING THE ANTECHINUS
The following features can assist in the identification of
the Antechinus:
– Long pointed nose
– Carnivourous teeth (like dogs and cats, not rodents)
– Completely furred tail
– Very fast and agile movement

Southern Bush Rat Rattus fuscipes Broad-toothed Rat Mastacomys fuscus

