

VERTEBRATE FAUNA OF FRASER ISLAND WORLD HERITAGE AREA

**K.L. Twyford and R.G. Hobson
Department of Environment and Heritage
Central Coast Region**

January 1996

MH ARCH
591.99432
twy
1996

CONTENTS

1. INTRODUCTION	2
2. MAMMALS	4
3. BIRDS	7
4. REPTILES	18
5. AMPHIBIANS	21
6. FRESHWATER FISH	23

1. INTRODUCTION

Background

This report provides a comprehensive listing of vertebrate fauna recorded from Fraser Island World Heritage Area. The report aims to:

- Provide a basis for conservation planning and management;
- Act as a source of information for staff, visitors, residents and other interest groups.

A range of fauna species lists have been previously compiled for Fraser Island (eg. Q.NPWS/Queensland Forest Service no date; Queensland Government 1990). Since these lists were produced, there have been considerable changes to species taxonomy and a large number of new records for Fraser Island. Additionally, the original lists included some species which are unlikely to occur on Fraser Island based on our present understanding of fauna distribution and habitat requirements. These inaccuracies, combined with an increasing community interest in fauna conservation, have generated a clear need for accurate and updated species lists to be available for Fraser Island World Heritage Area.

Report structure

The report consists of species lists for each of the major vertebrate fauna groups, namely:

- Mammals
- Birds
- Reptiles
- Amphibians
- Freshwater fish

For each fauna group, current taxonomy and common names are used. Species records are only included in the lists where they are included in primary data sources (Museum specimens, published literature and reliable records from experienced Q.NPWS staff and other naturalists). This process has involved extensive research and checking of original data and literature sources rather than accepting the previously compiled species lists as being necessarily accurate. Accordingly, a large number of records included in Q.NPWS/QFS species lists and Queensland Government (1990) have been excluded as such records could not be confirmed from primary data sources. It is possible that records such as these may be confirmed through future surveys and observations.

Report review

It is intended that this report is updated regularly to take account of taxonomic changes and new records. As such, corrections and additions to the report are welcome and can be forwarded to the following address:

District Ranger
Fraser Island
Department of Environment and Heritage
PO Box 101
Maryborough
QUEENSLAND 4650.

Ph. (071) 279128
Fax. (071) 279150

Additional records should include the following information:

- Species name
- Date of record
- Description of location
- Australian Map Grid (AMG) reference

References

Queensland Government (1990) *Commission of Inquiry into the conservation, management and use of Fraser Island and the Great Sandy Region. Final Discussion Paper. Volume 1: Background*. Queensland Government, Brisbane.

Q.NPWS/Queensland Forest Service (no date) Fauna species lists for Fraser Island.
Unpublished lists held at Q.NPWS Eurong office.

2. MAMMALS

Taxonomy

Taxonomy and common names follow Strahan, R. (ed.) (1995) *The mammals of Australia*. Revised edition. Reed Books, Chatswood, New South Wales.

Common names for rodents also as specified by Braithwaite, R.W., Morton, S.R., Burbidge, A.A. and Calaby, J.H. (1995) *Australian names for Australian rodents*. Australian Nature Conservation Agency and CSIRO Division of Wildlife and Ecology, Canberra. This report recommends the use of Aboriginal names for Australian rodents. This convention has been used in the following list, with Aboriginal mammal names indicated in brackets.

Threatened species status

Rare and threatened species status follows *Nature Conservation (Wildlife) Regulation 1994*.

- r rare
- * denotes introduced species
- ? unconfirmed record

FAMILY/SPECIES	COMMON NAME
MONOTREMES	
Tachyglossidae	
<i>Tachyglossus aculeatus</i>	Short-beaked Echidna
MARSUPIALS	
Dasyuridae	
<i>Antechinus flavipes</i>	Yellow-footed Antechinus
<i>Planigale maculata</i>	Common Planigale
<i>Sminthopsis murina</i>	Common Dunnart
Peramelidae	
<i>Isoodon macrourus</i>	Northern Brown Bandicoot
<i>Perameles nasuta</i>	Long-nosed Bandicoot
Petauridae	
<i>Petaurus breviceps</i>	Sugar Glider
<i>Petaurus norfolcensis</i>	Squirrel Glider
Pseudocheridae	
<i>Pseudochirus peregrinus?</i>	Common Ringtail Possum
Acrobatidae	
<i>Acrobates pygmaeus</i>	Feathertail Glider

Phalangeridae	
<i>Trichosurus caninus</i>	Mountain Brushtail Possum
<i>Trichosurus vulpecula</i>	Common Brushtail Possum
Potoroidae	
<i>Aepyprymnus rufescens</i>	Rufous Bettong
<i>Potorous tridactylus</i>	Long-nosed Potoroo
Macropodidae	
<i>Macropus giganteus</i>	Eastern Grey Kangaroo
<i>Wallabia bicolor</i>	Swamp Wallaby
EUTHERIANS	
Pteropodidae	
<i>Syconycteris australis</i>	Common Blossom-bat
<i>Nyctimene robinsoni</i>	Eastern Tube-nosed Bat
<i>Pteropus alecto</i>	Black Flying-fox
<i>Pteropus poliocephalus</i>	Grey-headed Flying-fox
<i>Pteropus scapulatus</i>	Little Red Flying-fox
Emballonuridae	
<i>Saccopteryx flaviventris</i>	Yellow-bellied Sheathtail-bat
Molossidae	
<i>Mormopterus beccarii</i>	Beccari's Freetail-bat
<i>Mormopterus loriae</i>	Little Northern Freetail-bat
<i>Nyctinomus australis</i>	White-striped Freetail-bat
Vespertilionidae	
<i>Miniopterus australis</i>	Little Bentwing-bat
<i>Miniopterus schreibersii</i>	Common Bentwing-bat
<i>Nyctophilus bifasciatus</i>	Eastern Long-eared Bat
<i>Nyctophilus gouldi</i>	Gould's Long-eared Bat
<i>Chalinolobus gouldii</i>	Gould's Wattled Bat
<i>Chalinolobus morio</i>	Chocolate Wattled Bat
<i>Chalinolobus nigrogriseus</i>	Hoary Wattled Bat
<i>Myotis adersus</i>	Large-footed Myotis
<i>Scotorepens greyii</i>	Little Broad-nosed Bat
Muridae	
<i>Pseudomys delicatulus</i>	Delicate Mouse (Molinipi)
<i>Pseudomys gracilicaudatus</i>	Eastern Chestnut Mouse (Karooka)
<i>Hydromys chrysogaster</i>	Water-rat (Rakali)
<i>Xeromys myoides</i>	False Water-rat (Yirrkoo)
<i>Melomys burtoni</i>	Grassland Melomys (Koril)
<i>Melomys cervinipes</i>	Fawn-footed Melomys (Looloong)
* <i>Mus musculus</i>	House Mouse

Muridae (ctd.)	
<i>Rattus fuscipes</i>	Bush Rat (Mootit)
<i>Rattus lutreolus</i>	Swamp Rat (Gidabal)
* <i>Rattus rattus</i>	Black Rat
<i>Rattus tunneyi</i>	Pale Field-rat (Djini)
Canidae	
<i>Canis lupus dingo</i>	Dingo
Felidae	
* <i>Felis catus</i>	Cat
Leporidae	
* <i>Oryctolagus cuniculus</i>	Rabbit
* <i>Lepus capensis</i>	Brown Hare
Equidae	
* <i>Equus caballus</i>	Brumby

Sources

This list was prepared from mammal species records included in the following sources:

Barry, D.H. and Campbell, P.R. (1977) A survey of the mammals and herpetiles of Fraser Island, with comments on the Cooloola Peninsula, North Stradbroke, Moreton and Bribie Islands. *Occasional Papers in Anthropology* 8, 147-77.

Rhodes, M. (1995) Bat species list for Fraser Island. Unpublished report.

Twyford, K.L. and Hobson, R.G. (in prep.) New fauna records from Fraser Island World Heritage Area, south-eastern Queensland. Q.NPWS, Fraser Island.

Van Dyck, S.M. and Longmore, N.W. (1991) The mammal records, in Ingram, G.J. and Raven, R.J. (eds.) *An atlas of Queensland's frogs, reptiles, birds and mammals*. Queensland Museum, Brisbane, pp. 284-336.

3. BIRDS

Taxonomy

Taxonomy and common names follow Christidis, L. and Boles, W.E. (1994) *The taxonomy and species of birds of Australia and its territories*. RAOU Monograph 2.

Threatened species status

Rare and threatened species status follows *Nature Conservation (Wildlife) Regulation 1994*.

r rare
v vulnerable
e endangered

* denotes introduced species

FAMILY/SPECIES	COMMON NAME
Megapodiidae <i>Alectura lathami</i>	Australian Brush-turkey
Phasianidae <i>Coturnix ypsilophora</i> <i>Coturnix chinensis</i>	Brown Quail King Quail
Anatidae <i>Biziura lobata</i> <i>Cygnus atratus</i> <i>Chenonetta jubata</i> <i>Nettapus pulchellus</i> <i>Anas superciliosa</i> <i>Anas gracillima</i> r <i>Anas castanea</i> <i>Aythya australis</i>	Musk Duck Black Swan Australian Wood Duck Green Pygmy-goose Pacific Black Duck Grey Teal Chestnut Teal Hardhead
Podicipedidae <i>Tachybaptus novaehollandiae</i> <i>Poliocephalus poliocephalus</i> r <i>Podiceps cristatus</i>	Australasian Grebe Hoary-headed Grebe Great Crested Grebe
Procellariidae <i>Macronectes giganteus</i> <i>Daption capense</i> <i>Lugensa brevirostris</i> <i>Pseudobulweria rostrata</i> <i>Pterodroma lessonii</i> <i>Pterodroma solandri</i> <i>Pterodroma nigripennis</i>	Southern Giant-Petrel Cape Petrel Kerguelen Petrel Tahiti Petrel White-headed Petrel Providence Petrel Black-winged Petrel

Procellariidae (ctd.)	
<i>Pterodroma leucoptera</i>	Gould's Petrel
<i>Halobaena caerulea</i>	Blue Petrel
<i>Pachyptila salvini</i>	Salvin's Prion
<i>Pachyptila desolata</i>	Antarctic Prion
<i>Pachyptila belcheri</i>	Slender-billed Prion
<i>Pachyptila turtur</i>	Fairy Prion
<i>Puffinus pacificus</i>	Wedge-tailed Shearwater
<i>Puffinus carneipes</i>	Flesh-footed Shearwater
<i>Puffinus griseus</i>	Sooty Shearwater
<i>Puffinus tenuirostris</i>	Short-tailed Shearwater
<i>Puffinus gavia</i>	Fluttering Shearwater
Diomedeidae	
<i>Diomedea exulans</i>	Wandering Albatross
<i>Diomedea melanophris</i>	Black-browed Albatross
<i>Diomedea cauta</i>	Shy Albatross
<i>Diomedea chrysostoma</i>	Grey-headed Albatross
<i>Diomedea chlororhynchos</i>	Yellow-nosed Albatross
<i>Diomedea palpebrata</i>	Light-mantled Sooty Albatross
Hydrobatidae	
<i>Oceanites oceanicus</i>	Wilson's Storm-Petrel
Phaethontidae	
v <i>Phaethon rubricauda</i>	Red-tailed Tropicbird
<i>Phaethon lepturus</i>	White-tailed Tropicbird
Sulidae	
<i>Morus serrator</i>	Australasian Gannet
<i>Sula dactylatra</i>	Masked Booby
<i>Sula leucogaster</i>	Brown Booby
Anhingidae	
<i>Anhinga melanogaster</i>	Darter
Phalacrocoracidae	
<i>Phalacrocorax melanoleucus</i>	Little Pied Cormorant
<i>Phalacrocorax varius</i>	Pied Cormorant
<i>Phalacrocorax sulcirostris</i>	Little Black Cormorant
<i>Phalacrocorax carbo</i>	Great Cormorant
Pelecanidae	
<i>Pelecanus conspicillatus</i>	Australian Pelican
Fregatidae	
<i>Fregata minor</i>	Great Frigatebird
<i>Fregata ariel</i>	Lesser Frigatebird

Ardeidae

<i>Egretta novaehollandiae</i>	White-faced Heron
<i>Egretta garzetta</i>	Little Egret
<i>Egretta sacra</i>	Eastern Reef Heron
<i>Ardea pacifica</i>	White-necked Heron
<i>Ardea sumatrana</i>	Great-billed Heron
<i>Ardea alba</i>	Great Egret
<i>Ardea intermedia</i>	Intermediate Egret
<i>Ardea ibis</i>	Cattle Egret
<i>Butorides striatus</i>	Striated Heron
<i>Nycticorax caledonicus</i>	Nankeen Night Heron
<i>Ixobrychus flavicollis</i>	Black Bittern

Threskiornithidae

<i>Threskiornis molucca</i>	Australian White Ibis
<i>Threskiornis spinicollis</i>	Straw-necked Ibis
<i>Platalea regia</i>	Royal Spoonbill

Ciconiidae

r <i>Ephippiorhynchus asiaticus</i>	Black-necked Stork
-------------------------------------	--------------------

Accipitridae

<i>Pandion haliaetus</i>	Osprey
<i>Aviceda subcristata</i>	Pacific Baza
<i>Elanus axillaris</i>	Black-shouldered Kite
<i>Milvus migrans</i>	Black Kite
<i>Haliastur sphenurus</i>	Whistling Kite
<i>Haliastur indus</i>	Brahminy Kite
<i>Haliaeetus leucogaster</i>	White-bellied Sea-Eagle
<i>Circus approximans</i>	Swamp Harrier
<i>Accipiter fasciatus</i>	Brown Goshawk
r <i>Accipiter novaehollandiae</i>	Grey Goshawk
<i>Accipiter cirrocephalus</i>	Collared Sparrowhawk
e <i>Erythrotrichis radiatus</i>	Red Goshawk
<i>Aquila audax</i>	Wedge-tailed Eagle
<i>Hieraetus morphnoides</i>	Little Eagle

Falconidae

<i>Falco berigora</i>	Brown Falcon
<i>Falco longipennis</i>	Australian Hobby
<i>Falco peregrinus</i>	Peregrine Falcon
<i>Falco cenchroides</i>	Nankeen Kestrel

Gruidae

<i>Grus rubicunda</i>	Brolga
-----------------------	--------

Rallidae	
<i>Gallirallus philippensis</i>	Buff-banded Rail
r <i>Rallus pectoralis</i>	Lewin's Rail
<i>Porzana pusilla</i>	Baillon's Crake
<i>Porphyrio porphyrio</i>	Purple Swamphen
<i>Gallinula tenebrosa</i>	Dusky Moorhen
<i>Fulica atra</i>	Eurasian Coot
Turricidae	
<i>Turix maculosa</i>	Red-backed Button-quail
<i>Turix varia</i>	Painted Button-quail
v <i>Turix melanogaster</i>	Black-breasted Button-quail
Scolopacidae	
<i>Gallinago hardwickii</i>	Latham's Snipe
<i>Limosa limosa</i>	Black-tailed Godwit
<i>Limosa lapponica</i>	Bar-tailed Godwit
<i>Numenius minutus</i>	Little Curlew
<i>Numenius phaeopus</i>	Whimbrel
r <i>Numenius madagascariensis</i>	Eastern Curlew
<i>Tringa stagnatilis</i>	Marsh Sandpiper
<i>Tringa nebularia</i>	Common Greenshank
<i>Tringa incana</i>	Wandering Tattler
<i>Xenus cinereus</i>	Terek Sandpiper
<i>Actitis hypoleucos</i>	Common Sandpiper
<i>Heteroscelus brevipes</i>	Grey-tailed Tattler
<i>Arenaria interpres</i>	Ruddy Turnstone
<i>Calidris canutus</i>	Red Knot
<i>Calidris alba</i>	Sanderling
<i>Calidris ruficollis</i>	Red-necked Stint
<i>Calidris melanotos</i>	Pectoral Sandpiper
<i>Calidris acuminata</i>	Sharp-tailed Sandpiper
<i>Calidris ferruginea</i>	Curlew Sandpiper
<i>Limicola falcinellus</i>	Broad-billed Sandpiper
Burhinidae	
<i>Burhinus grallarius</i>	Bush Stone-curlew
v <i>Esacus neglectus</i>	Beach Stone-curlew
Haematopodidae	
<i>Haematopus longirostris</i>	Pied Oystercatcher
r <i>Haematopus fuliginosus</i>	Sooty Oystercatcher
Recurvirostridae	
<i>Himantopus himantopus</i>	Black-winged Stilt
<i>Recurvirostra novaehollandiae</i>	Red-necked Avocet

Charadriidae

<i>Pluvialis fulva</i>	Pacific Golden Plover
<i>Pluvialis squatarola</i>	Grey Plover
<i>Charadrius hiaticula</i>	Ringed Plover
<i>Charadrius ruficollis</i>	Red-capped Plover
<i>Charadrius bicinctus</i>	Double-banded Plover
<i>Charadrius mongolus</i>	Lesser Sand Plover
<i>Charadrius leschenaultii</i>	Greater Sand Plover
<i>Charadrius melanops</i>	Black-fronted Dotterel
<i>Vanellus miles</i>	Masked Lapwing

Laridae

<i>Stercorarius pomarinus</i>	Pomarine Jaeger
<i>Larus novaehollandiae</i>	Silver Gull
<i>Sterna nilotica</i>	Gull-billed Tern
<i>Sterna caspia</i>	Caspian Tern
<i>Sterna bengalensis</i>	Lesser Crested Tern
<i>Sterna bergii</i>	Crested Tern
<i>Sterna dougallii</i>	Roseate Tern
<i>Sterna sumatrana</i>	Black-naped Tern
<i>Sterna hirundo</i>	Common Tern
v <i>Sterna albifrons</i>	Little Tern
<i>Sterna anaethetus</i>	Bridled Tern
<i>Sterna fuscata</i>	Sooty Tern
<i>Chlidonias hybrida</i>	Whiskered Tern
<i>Chlidonias leucoptera</i>	White-winged Black Tern
<i>Anous stolidus</i>	Common Noddy
<i>Anous minutus</i>	Black Noddy
<i>Gygis alba</i>	White Tern

Columbidae

* <i>Columba livia</i>	Rock Dove
<i>Columba leucomela</i>	White-headed Pigeon
<i>Streptopelia chinensis</i>	Spotted Turtle Dove
<i>Macropygia amboinensis</i>	Brown Cuckoo-dove
<i>Chalcophaps indica</i>	Emerald Dove
<i>Phaps chalcoptera</i>	Common Bronzewing
<i>Phaps elegans</i>	Brush Bronzewing
<i>Ocyphaps lophotes</i>	Crested Pigeon
<i>Geopelia striata</i>	Peaceful Dove
<i>Geopelia humeralis</i>	Bar-shouldered Dove
<i>Ptilinopus magnificus</i>	Wompoo Fruit-dove
<i>Ptilinopus superbus</i>	Superb Fruit-dove
<i>Ptilinopus regina</i>	Rose-crowned Fruit-dove
<i>Lopholaimus antarcticus</i>	Topknot Pigeon

Cacatuidae

Calyptorhynchus banksii
v *Calyptorhynchus lathami*
Calyptorhynchus funereus
Cacatua roseicapilla
Cacatua galerita

Red-tailed Black-Cockatoo
Glossy Black-Cockatoo
Yellow-tailed Black-Cockatoo
Galah
Sulphur-crested Cockatoo

Psittacidae

Trichoglossus haematodus
Trichoglossus chlorolepidotus
Glossopsitta pusilla
Alisterus scapularis
Aprosmictus erythropterus
Platycerus adscitus
Melopsittacus undulatus
v *Pezoporus wallicus*

Rainbow Lorikeet
Scaly-breasted Lorikeet
Little Lorikeet
Australian King-Parrot
Red-winged Parrot
Pale-headed Rosella
Budgerigar
Ground Parrot

Cuculidae

Cuculus saturatus
Cuculus pallidus
Cacomantis variolosus
Cacomantis flabelliformis
Chrysococcyx basalis
Chrysococcyx lucidus
Chrysococcyx minutillus
Eudynamys scolopacea
Scythrops novaehollandiae

Oriental Cuckoo
Palid Cuckoo
Brush Cuckoo
Fan-tailed Cuckoo
Horsfield's Bronze-Cuckoo
Shining Bronze-Cuckoo
Little Bronze-Cuckoo
Common Koel
Channel-billed Cuckoo

Centropodidae

Centropus phasianinus

Pheasant Coucal

Strigidae

v *Ninox strenua*
Ninox connivens
Ninox novaeseelandiae

Powerful Owl
Barking Owl
Southern Boobook

Tytonidae

Tyto novaehollandiae
Tyto alba

Masked Owl
Barn Owl

Podargidae

Podargus strigoides

Tawny Frogmouth

Caprimulgidae

Eurostopodus mystacalis
Caprimulgus macrurus

White-throated Nightjar
Large-tailed Nightjar

Aegothelidae	
<i>Aegotheles cri</i>	Australian Owlet-nightjar
Apodidae	
<i>Collocalia spodiopygia</i>	White-rumped Swiftlet
<i>Hirundapus caudacutus</i>	White-throated Needletail
<i>Apus pacificus</i>	Fork-tailed Swift
<i>Apus affinis</i>	House Swift
Alcedinidae	
<i>Alcedo azurea</i>	Azure Kingfisher
Halcyonidae	
<i>Dacelo novaeguineae</i>	Laughing Kookaburra
<i>Todiramphus macleayii</i>	Forest Kingfisher
<i>Todiramphus pyrrhopygia</i>	Red-backed Kingfisher
<i>Todiramphus sanctus</i>	Sacred Kingfisher
<i>Todiramphus chloris</i>	Collared Kingfisher
Meropidae	
<i>Merops ornatus</i>	Rainbow Bee-eater
Coraciidae	
<i>Eurystomus orientalis</i>	Dollarbird
Pittidae	
<i>Pitta versicolor</i>	Noisy Pitta
Climacteridae	
<i>Climacteris leucophaea</i>	White-throated Treecreeper
Maluridae	
<i>Malurus lamberti</i>	Variegated Fairy-wren
<i>Malurus melanocephalus</i>	Red-backed Fairy-wren
<i>Pardalotus punctatus</i>	Spotted Pardalote
<i>Pardalotus striatus</i>	Striated Pardalote
<i>Sericornis frontalis</i>	White-browed Scrubwren
<i>Sericornis magnirostris</i>	Large-billed Scrubwren
<i>Smicromys brevirostris</i>	Weebill
<i>Gerygone mouki</i>	Brown Gerygone
<i>Gerygone laevigaster</i>	Mangrove Gerygone
<i>Gerygone palpebrosa</i>	Fairy Gerygone
<i>Gerygone olivacea</i>	White-throated Gerygone
<i>Acanthiza pusilla</i>	Brown Thornbill
<i>Acanthiza reguloides</i>	Buff-rumped Thornbill
<i>Acanthiza chrysorrhoa</i>	Yellow-rumped Thornbill
<i>Acanthiza lineata</i>	Striated Thornbill

Meliphagidae

<i>Anthochaera chrysoptera</i>	Little Wattlebird
<i>Philemon corniculatus</i>	Noisy Friarbird
<i>Philemon citreogularis</i>	Little Friarbird
<i>Entomyzon cyanotis</i>	Blue-faced Honeyeater
<i>Manorina melanocephala</i>	Noisy Miner
<i>Meliphaga lewinii</i>	Lewin's Honeyeater
<i>Lichenostomus chrysops</i>	Yellow-faced Honeyeater
<i>Lichenostomus fasciogularis</i>	Mangrove Honeyeater
<i>Melithreptus albogularis</i>	White-throated Honeyeater
<i>Melithreptus lunatus</i>	White-naped Honeyeater
<i>Lichmera indistincta</i>	Brown Honeyeater
<i>Phylidonyris nigra</i>	White-cheeked Honeyeater
<i>Conopophila rufogularis</i>	Rufous-throated Honeyeater
<i>Acanthorhynchus tenuirostris</i>	Eastern Spinebill
<i>Myzomela obscura</i>	Dusky Honeyeater
<i>Myzomela sanguinolenta</i>	Scarlet Honeyeater

Petroicidae

<i>Microeca leucophaea</i>	Jacky Winter
<i>Petroica rosea</i>	Rose Robin
<i>Tregellasia capito</i>	Pale-yellow Robin
<i>Eopsaltria australis</i>	Eastern Yellow Robin

Pomatostomatidae

<i>Pomatostomus temporalis</i>	Grey-crowned Babbler
--------------------------------	----------------------

Cinclosomatidae

<i>Psophodes olivaceus</i>	Eastern Whipbird
----------------------------	------------------

Neosittidae

<i>Daphoenositta chrysoptera</i>	Varied Sittella
----------------------------------	-----------------

Pachycephalidae

<i>Pachycephala pectoralis</i>	Golden Whistler
<i>Pachycephala rufiventris</i>	Rufous Whistler
<i>Colluricinclla megarhyncha</i>	Little Shrike-thrush
<i>Colluricinclla harmonica</i>	Grey Shrike-thrush

Dicruridae

<i>Monarcha melanopsis</i>	Black-faced Monarch
<i>Monarcha trivirgatus</i>	Spectacled Monarch
<i>Monarcha leucotis</i>	White-eared Monarch
<i>Myiagra rubecula</i>	Leaden Flycatcher
<i>Myiagra cyanoleuca</i>	Satin Flycatcher
<i>Myiagra alecto</i>	Shining Flycatcher
<i>Myiagra inquieta</i>	Restless Flycatcher
<i>Grallina cyanoleuca</i>	Magpie-lark

Dicruridae (ctd.)	
<i>Rhipidura rufifrons</i>	Rufous Fantail
<i>Rhipidura fuliginosa</i>	Grey Fantail
<i>Rhipidura leucophrys</i>	Willie Wagtail
<i>Dicrurus hottentottus</i>	Spangled Drongo
Campephagidae	
<i>Coracina novaehollandiae</i>	Black-faced Cuckoo-shrike
<i>Coracina lineata</i>	Barred Cuckoo-shrike
<i>Coracina papuensis</i>	White-bellied Cuckoo-shrike
<i>Coracina tenuirostris</i>	Cicadabird
<i>Lalage leucomela</i>	Varied Triller
Oriolidae	
<i>Oriolus sagittatus</i>	Olive-backed Oriole
<i>Sphinctheres viridis</i>	Figbird
Artamidae	
<i>Artamus leucorhynchus</i>	White-breasted Woodswallow
<i>Artamus personatus</i>	Masked Woodswallow
<i>Artamus superciliosus</i>	White-browed Woodswallow
<i>Artamus cyanopterus</i>	Dusky Woodswallow
<i>Artamus minor</i>	Little Woodswallow
<i>Cracticus torquatus</i>	Grey Butcherbird
<i>Cracticus nigrogularis</i>	Pied Butcherbird
<i>Gymnorhina tibicen</i>	Australian Magpie
<i>Strepera graculina</i>	Pied Currawong
Corvidae	
<i>Corvus coronoides</i>	Australian Raven
<i>Corvus orru</i>	Torresian Crow
Ptilonorhynchidae	
<i>Ailuroedus crassirostris</i>	Green Catbird
<i>Sericulus chrysocephalus</i>	Regent Bowerbird
<i>Sericulus ptilonorhynchus</i>	Satin Bowerbird
Alaudidae	
<i>Mirafr a javanica</i>	Singing Bushlark
Motacillidae	
<i>Anthus novaeseelandiae</i>	Richard's Pipit
<i>Motacilla lugens</i>	Black-backed Wagtail
Passeridae	
* <i>Passer domesticus</i>	House Sparrow
<i>Emblema temporalis</i>	Red-browed Finch
<i>Stagonopleura guttata</i>	Diamond Firetail

Passeridae (ctd.)	
<i>Lonchura castaneothorax</i>	Chestnut-breasted Mannikin
Fringillidae	
* <i>Carduelis carduelis</i>	European Goldfinch
Dicaeidae	
<i>Dicaeum hirundinaceum</i>	Mistletoebird
Hirundinidae	
<i>Hirundo rustica</i>	Barn Swallow
<i>Hirundo neoxena</i>	Welcome Swallow
<i>Hirundo nigricans</i>	Tree Martin
<i>Hirundo ariel</i>	Fairy Martin
Sylviidae	
<i>Acrocephalus stentoreus</i>	Clamorous Reed-warbler
<i>Megalurus timoriensis</i>	Tawny Grassbird
<i>Megalurus gramineus</i>	Little Grassbird
<i>Cisticola exilis</i>	Golden-headed Cisticola
Zosteropidae	
<i>Zosterops lateralis</i>	Silvereye
Muscicapidae	
<i>Zoothera heinei</i>	Russet-tailed Thrush
Sturnidae	
* <i>Sturnus vulgaris</i>	Common Starling

Sources

This list was prepared from bird records included in the following sources:

Barry, D.H. and Vernon, D.P. (1972) Birds of Fraser Island and adjacent waters. *Mem. Qd. Mus.* **16**, 223-232.

Barry, D.H. and Vernon, D.P. (1976) Further notes on the birds of Fraser Island and adjacent waters. *Sunbird* **7**, 107-11.

Barry, D.H. and Vernon, D.P. (1977) The birds of Fraser Island, with comments on the Cooloola Peninsula, Stradbroke, Moreton and Bribie Islands. *Occasional Papers in Anthropology* **8**, 179-206.

Blakers, M., Davies, S.J.J.F. and Reilly, P.N. (1984) *The atlas of Australian birds*. RAOU, Melbourne.

Bryant, C.E. (1931) The excursions to Biggenden and to Fraser Island. *Emu* **30**, 180-7.

Filmer, I. (1971) Some birds of Fraser Island. *Wambaliman* **5** (5), 5-7.

- Longmore, N.W. (1991) The bird records, in Ingram, G.J. and Raven, R.J. (eds.) *An atlas of Queensland's frogs, reptiles, birds and mammals*. Queensland Museum, Brisbane, pp. 141-283.
- McKean, J.L. and Vernon, D.P. (1971) New records of tube-nosed birds (Order Procellariformes) from Queensland. *Mern. Qd. Mus.* **16**, 141-3.
- Makin, D. (1968) Birds of Sandy Cape, Fraser Island. *Qd. Nat.* **19**, 31-42.
- Porter, J.W. (1982) Terrestrial birds of the coastal lowlands of south-east Queensland. Queensland Department of Forestry Technical Paper No. 30.
- Roberts, G.J. (1979) *The birds of south-east Queensland*. Queensland Conservation Council, Brisbane.
- Storr, G.M. (1984) Revised list of Queensland birds. *Rec. W.A. Mus.(Suppl.)* No. 19.
- Sutton, P. (1990) The birds of Sandy Cape and other northern parts of Fraser Island, Queensland. *Sunbird* **20**, 41-60.
- Twyford, K.L. and Hobson, R.G. (in prep.) New fauna records from Fraser Island World Heritage Area, south-eastern Queensland. Q.NPWS, Fraser Island.
- Vernon, D.P. and Martin, J.H.D. (1974) A Queensland specimen record of Thin-billed Prion. *Sunbird* **5**, 73-4.

4. REPTILES

Taxonomy

Taxonomy follows Cogger, H.G. (1992) *Reptiles and amphibians of Australia*. Fifth edition. Reed Books, Chatswood, New South Wales.

Common names follow Ehmann, H. (1992) *Encyclopedia of Australian animals. Reptiles*. Collins and Angus and Robertson Publishers Pty. Ltd., Pymble.

Threatened species status

Rare and threatened species status follows *Nature Conservation (Wildlife) Regulation 1994*.

r rare
v vulnerable
e endangered

FAMILY/SPECIES	COMMON NAME
TURTLES	
Cheloniidae	
e <i>Caretta caretta</i>	Loggerhead Turtle
v <i>Chelonia mydas</i>	Green Turtle
Dermochelyidae	
e <i>Dermochelys coriacea</i>	Leathery Turtle
Chelidae	
<i>Chelodina expansa</i>	Broad-shelled Snake-necked Turtle
<i>Chelodina longicollis</i>	Eastern Snake-necked turtle
<i>Emydura krefftii</i>	Kreffts' Short-necked Turtle
LIZARDS	
Gekkonidae	
<i>Diplodactylus vittatus</i>	Eastern Stone Gecko
<i>Gehyra dubia</i>	Dubious Dtella
<i>Oedura tryoni</i>	Southern Spotted Velvet Gecko
Pygopodidae	
<i>Lialis burtonis</i>	Burton's Snake-lizard
Agamidae	
<i>Chlamydosaurus kingii</i>	Frilled Lizard
<i>Diporiphora australis</i>	Eastern Two-line Dragon
<i>Gemmatophora nobbi</i>	Nobbi
<i>Pogona barbata</i>	Eastern Bearded Dragon

Varanidae

Varanus gouldii
Varanus varius

Sand Monitor
Lace Monitor

Scincidae

Anomalopus verreauxi
Calyptotis lepidorostrum
Calyptotis scutirostrum
Carlia vivax
Cryptoblepharus virgatus
Ctenotus arcanus
Ctenotus robustus
Ctenotus taeniatus
Cyclodomorphus gerrardii
Egernia frerei
r *Eroticoscincus graciloides*
Eulamprus martinii
Eulamprus quoyii
Eulamprus tenuis
Lampropholis amicula
Lampropholis delicata
Lialis burtonis
Lygisaurus foliorum
Morethia taeniopleura
r *Ophioscincus cooloolensis*
c.f. *Saiphos* sp. nov.
Tiliqua scincoides

Three-clawed Worm-skink
Cone-eared Calyptotis
Scute-snouted Calyptotis
Tussock Rainbow-skink
Cream-striped Shinning-skink
Arcane Ctenotus
Robust Ctenotus
Copper-tailed Ctenotus
Pink-tongued Skink
Major Skink
Elf Skink

Eastern Water-skink
Bar-sided Forest-skink
Friendly Sunskink
Dark-flecked Garden Sunskink
Burton's Snake-lizard
Tree-base Litter-skink
North-eastern Firetail Skink
Cooloola Snake-skink
Fraser Island Skink
Common Blue-tongue

SNAKES**Typhlopidae**

Ramphotyphlops proximus
r *Ramphotyphlops silvia*

Proximus Blind Snake

Boidae

Liasis maculosus
Morelia spilota

Eastern Small-blotched Python
Carpet Python

Colubridae

Boiga irregularis
Dendrelaphis punctulata
Tropidonophus mainii

Eastern Brown Tree Snake
Green Tree Snake
Keelback Snake

Elapidae

r *Acanthophis antarcticus*
Cacophis harriettae
Cacophis krefftii
Cacophis squamulosus

Southern Death Adder
White-crowned Snake
Dwarf Crowned Snake
Golden Crowned Snake

Elapidae (ctd.)

<i>Demansia psammophis</i>	Yellow-faced Whipsnake
<i>Hemiaspis signata</i>	Marsh Snake
<i>Oxyuranus scutellatus</i>	Taipan
<i>Pseudechis porphyriacus</i>	Red-bellied Black Snake
<i>Pseudonaja textilis</i>	Eastern Brown Snake
<i>Rhinoplocephalus nigrescens</i>	Eastern Small-eyed Snake
<i>Tropidechus carinatus</i>	Rough-scaled Snake
<i>Vermicella annulata</i>	Eastern Bandy-bandy

Hydrophiidae

<i>Aipysurus duboisii</i>	Reef Shallows Seasnake
<i>Astrotia stokesii</i>	Stoke's Seasnake
<i>Disteira major</i>	Olive-headed Seasnake
<i>Emydocephalus annulatus</i>	Turtle-headed Seasnake
<i>Hydrophis elegans</i>	Elegant Seasnake
<i>Hydrophis mcdowelli</i>	Small-headed Seasnake
<i>Pelamis platurus</i>	Yellow-bellied Seasnake

Sources

This list was prepared from species records included in the following sources:

Barry, D.H. and Campbell, P.R. (1977) A survey of the mammals and herpetiles of Fraser Island, with comments on the Cooloola Peninsula, North Stradbroke, Moreton and Bribie Islands. *Occasional Papers in Anthropology* 8, 147-77.

Covacevich, J.A. and Couper, P.J. (1991) The reptile records, in Ingram, G.J. and Raven, R.J. (eds.) *An atlas of Queensland's frogs, reptiles, birds and mammals*. Queensland Museum, Brisbane, pp. 45-140.

Specimens held by Queensland Museum (as at June 1995)

Twyford, K.L. and Hobson, R.G. (in prep.) New fauna records from Fraser Island World Heritage Area, south-eastern Queensland. Q.NPWS, Fraser Island.

5. AMPHIBIANS

Taxonomy

Taxonomy follows Cogger, H.G. (1992) *Reptiles and amphibians of Australia*. Fifth edition. Reed Books, Chatswood, New South Wales.

Common names follow Ingram, G.J., Natrass, A.E.O. and Czechura, G.V. (1993) Common names for Queensland frogs. *Mem. Qld. Mus.* 33, 221–4 apart from recent updates in Ingram, G.J. and Corben, C.J. (1994) Two new species of broodfrogs (*Pseudophryne*) from Queensland. *Mem. Qld. Mus.* 37, 267–72.

Threatened species status

Rare and threatened species status follows *Nature Conservation (Wildlife) Regulation 1994*.

r rare
v vulnerable

* denotes introduced species

FAMILY/SPECIES	COMMON NAME
Myobatrachidae	
<i>Crinia parinsignifera</i>	Beeping Froglet
<i>Crinia signifera</i>	Clicking Froglet
v <i>Crinia tinnula</i>	Wallum Froglet
<i>Limnodynastes peronii</i>	Striped Marshfrog
<i>Limnodynastes terraereginae</i>	Scarlet-sided Pobblebonk
<i>Mixophyes fasciolatus</i>	Great Barred-frog
<i>Pseudophryne raveni</i>	Copper-backed Broodfrog
<i>Uperoleia fusca</i>	Sandy Gungan
<i>Uperoleia laevigata</i>	Eastern Gungan
Hylidae	
<i>Litoria caerulea</i>	Green Treefrog
r <i>Litoria cooloolensis</i>	Cooloola Sedgefrog
v <i>Litoria freycineti</i>	Wallum Rocketfrog
<i>Litoria gracilenta</i>	Graceful Treefrog
<i>Litoria nasuta</i>	Striped Rocketfrog
v <i>Litoria olongburensis</i>	Wallum Sedgefrog
<i>Litoria peronii</i>	Emerald-spotted Treefrog
<i>Litoria rubella</i>	Naked Treefrog
Bufonidae	
* <i>Bufo marinus</i>	Cane Toad

Sources

This list was prepared from amphibian species records included in the following sources:

Barry, D.H. and Campbell, P.R. (1977) A survey of the mammals and herpetiles of Fraser Island, with comments on the Cooloola Peninsula, North Stradbroke, Moreton and Bribie Islands. *Occasional Papers in Anthropology* 8, 147-77.

Ingram, G.J. and Longmore, N.W. (1991) The frog records, in Ingram, G.J. and Raven, R.J. (eds.) *An atlas of Queensland's frogs, reptiles, birds and mammals*. Queensland Museum, Brisbane, pp. 16-44.

Specimens held by Queensland Museum (as at June 1995)

Twyford, K.L. and Hobson, R.G. (in prep.) New fauna records from Fraser Island World Heritage Area, south-eastern Queensland. Q.NPWS, Fraser Island.

6. FRESHWATER FISH

Taxonomy

Taxonomy and common names follow Wager, R. and Jackson, P. (1993) *The Action Plan for Australian freshwater fishes*. Australian Nature Conservation Agency, Canberra.

Threatened species status

Rare and threatened species status follows *Nature Conservation (Wildlife) Regulation 1994*.

v vulnerable

* denotes introduced species

FAMILY/SPECIES	COMMON NAME
Anguillidae <i>Anguilla reinhardtii</i>	Long-finned Eel
Clupeidae <i>Nematalosa erebi</i>	Bony Bream
Retropinnidae <i>Retropinna semoni</i>	Australian Smelt
Ariidae <i>Arius graeffei</i> <i>Arius leptaspis</i>	Lesser Salmon Catfish Triangular Shield Catfish
Plotosidae <i>Neosilurus hyrtlii</i> <i>Tandanus tandanus</i>	Hyrtl's Tandan Eel-tail Catfish
Atherinidae <i>Craterocephalus stercusmuscarum fulvus</i>	Fly Specked Hardyhead
Melanotaeniidae <i>Melanotaenia duboulayi</i> <i>Rhadinocentrus ornatus</i>	Duboulay's Rainbowfish Ornate Rainbowfish
Pseudomugilidae v <i>Pseudomugil mellis</i> <i>Pseudomugil signifer</i>	Honey Blue-eye Pacific Blue-eye
Chandidae <i>Ambassis agassizii</i> <i>Ambassis mariannus</i>	Agassiz's Perchlet Marine Glass Perchlet

Terapontidae	
<i>Terapon jarbua</i>	Crescent Perch
Kuhliidae	
<i>Kuhlia rupestris</i>	Jungle Perch
Nannopercidae	
v <i>Nannoperca oxleyana</i>	Oxleyan Pygmy Perch
Mugillidae	
<i>Mugil cephalus</i>	Sea Mullet
Eleotrididae	
<i>Gobiomorphus australis</i>	Striped Gudgeon
<i>Hypseleotris compressa</i>	Empire Gudgeon
<i>Hypseleotris galii</i>	Firetail Gudgeon
<i>Hypseleotris kloeningeri</i>	Western Carp Gudgeon
<i>Mogurnda adspersa</i>	Southern Purple Spotted Gudgeon
Gobiidae	
<i>Pseudogobius</i> sp.	Goby
<i>Redigobius bikolanus</i>	Bug-eyed Goby
<i>Stigmatogobius</i> sp.	
Poeciliidae	
* <i>Gambusia holbrooki</i>	Mosquito Fish
Sparidae	
<i>Rhabdosargus sarba</i>	Tarwhine

Sources: This list has been prepared using the following sources:

ANGFA Southeast Queensland Regional Group (1986) Fraser Island - freshwater habitat survey. *Fishes of Sahul* 3, 129-32 and 134-6.

Arthington, A.H. (1984) Freshwater fish of North Stradbroke, Moreton and Fraser Islands, in Coleman, R.J., Covacevich, J. and Davie, P. (eds.) *Focus on Stradbroke*. Boolarong Press, Brisbane, pp. 279-82.

Arthington, A.H., Burton, H., Williams, R. and Outridge, P.M. (1986) The ecology of humic and non-humic dune lakes, Fraser Island, with emphasis on the effects of sand infilling in Lake Wabby. *Aust. J. Mar. Freshwat. Res.* 37, 743-64.

Arthington, A., Esdaile, J. and Thompson, C. (1994) Recovery Plan for the Oxleyan Pygmy Perch, *Nannoperca oxleyana*. Final report to the Queensland Department of Environment and Heritage.

Arthington, A., Kennard, M. & Benn, S. (1990) Natural resource values and water quality of Fraser Island lakes and the Great Sandy Region. Report for Q.NPWS.

Arthington, A.H. and Marshall, C.J. (1993) Distribution, ecology and conservation of the Honey Blue-eye, *Pseudomugil mellis*, in south-eastern Queensland. Volume 1. Final report to the Endangered Species Program, Australian Nature Conservation Agency.

Arthington, A.H. and Chandica, A. (1993) Geographic Information System and distribution maps for the Honey Blue-eye, *Pseudomugil mellis*, and other freshwater fishes in south-eastern Queensland. Volume 2. Final report to the Endangered Species Program, Australian Nature Conservation Agency.

Bayly, I.A.E., Ebsworth, P. and Hang Fong Wang (1975) Studies on the lakes of Fraser Island, Queensland. *Aust. J. Mar. Freshwat. Res.* **26**, 1-13.

Wager, R. (1993) The distribution and conservation status of Queensland freshwater fishes. DPI Fisheries Division, Brisbane.