

H2

Species lists

Appendix H2 - Flora Species List

Botanical Name	Common Name	Form	Status	Sub-areas												
				A	B	C	D	E	F	G	H	I	J	K	L	
<i>Acacia bidwillii</i>	Corkwood wattle	T	LC											O		
<i>Acacia flavescens</i>	Red wattle	T	LC											R		
<i>Acacia leptocarpa</i>	NCN	T	LC					C	C	C			C	C		
<i>Acanthus illicifolius</i>	Holy mangrove	S	LC;F	C		C										
<i>Achyranthes aspera</i>	Chaff flower	H	LC	O												
<i>Acronychia laevis</i>	Glossy acronychia	S	LC				O			O						
<i>Acrostichum speciosum</i>	Mangrove fern	F	LC				O									
<i>Adiantum hispidulum</i>	Rough maidenhair	F	LC							O						
<i>Aeschnomene indica</i>	Budda pea	H	LC											C		
<i>Ageratum houstonianum</i>	Blue Billygoat Weed	H	Intro		C			C	C	C			C	C	C	
<i>Alphitonia excelsa</i>	Red Ash	T	LC		O			O								
<i>Alternanthera denticulata</i>	Lesser joyweed	H	LC					O								
<i>Amaranthus viridis</i>	Green amaranth	H	Intro					O								
<i>Abutilon auritum</i>	Chinese lantern	T	Intro				R									
<i>Aphananthe philippensis</i>	Rough-leaved elm	S	LC							R						
<i>Aristida utilis</i>	NCN	G	LC											R		
<i>Arytera divaricata</i>	Coogera	T	LC;F							O						
<i>Aster subulatus</i>	Wild aster	H	Intro					O								
<i>Avicennia eucalyptophylla</i>	Smooth barked grey mangrove	T	LC;F	C		C										
<i>Avicennia marina</i>	Grey mangrove	T		C		C										
<i>Axonopus fissifolius</i>	Narrow leaved carpet grass	G	Intro					O								
<i>Bauhinia</i> sp.		T	Intro							R						
<i>Bidens pilosa</i>	Cobbler's pegs	H	Intro							C						
<i>Blumea saxatilis</i>	NCN	H	LC											O		
<i>Bothriochloa ewartiana</i>	Desert blue grass	G	LC					O						O		
<i>Breynia oblongifolia</i>	Coffee bush	S	LC					O		O						
<i>Calamus</i> sp.	Wait a while	V								R						

Botanical Name	Common Name	Form	Status	Sub-areas											
				A	B	C	D	E	F	G	H	I	J	K	L
<i>Casuarina cunninghamiana</i>	River oak	T	LC		C				C	C					
<i>Centella asiatica</i>	Pennywort	H	LC					O							
<i>Centrosema molle</i>	NCN	V	Intro	O				C	O			O	R		
<i>Cheilanthes sieberi</i> subsp. <i>sieberi</i>	Mulga Fern	F	LC										R		
<i>Chionanthus ramiflora</i>	Northern olive	T	LC					R		R					
<i>Chloris inflata</i>	Purple-top chloris	G	Intro	C		C		C	C						
<i>Chloris virgata</i>	Feathertop Rhodes grass	G	Intro					C					C		
<i>Citrus taitensis</i>	Bush lemon	T	Intro							R					
<i>Clerodendrum floribundum</i>	Lolly bush	S	LC					R					R		
<i>Clerodendrum</i> sp.		T	Intro					R							
<i>Commelina diffusa</i>	Wandering jew	H	LC							C					
<i>Corymbia citriodora</i>	Spotted gum	T	LC									C			
<i>Corymbia polycarpa</i>	Long fruited bloodwood	T	LC					C		C		C	C		
<i>Corymbia tessellaris</i>	Moreton Bay ash	T	LC					C		C		C	C		
<i>Corymbia</i> sp.		T								O				O	
<i>Crotalaria goreensis</i>	Gambia pea	H	Intro		C					C		C	C	C	
<i>Crotalaria pallida</i>	Streaked rattlepod	H	Intro					C					C		
<i>Croton stigmatosus</i>	White croton	T	LC						R						
<i>Cryptocarya triplinervis</i> var. <i>pubens</i>	Three-veined laurel	T	LC							R					
<i>Cyanthillium cinereum</i>	Veronia	H	LC									O	O		
<i>Cynodon dactylon</i>	Couch	G	LC					C							
<i>Cryptocarya hypospodia</i>	North Queensland purple laurel	T	LC							R			R		
<i>Cyanthillium cinereum</i>	Vernonia	H	LC					O							
<i>Cycas ophiolitica</i>	Tree zamia	C	E (EPBC); E (NC)						R						
<i>Cyperus brevifolius</i>	Mullumbimby Couch	Se	Intro					C							
<i>Cyperus compressus</i>	NCN	Se	Intro					O							
<i>Cyperus difformis</i>	Dirty dora	Se	LC							O					
<i>Cyperus eragrostis</i>	Umbrella sedge	Se	Intro						C	C					

Botanical Name	Common Name	Form	Status	Sub-areas											
				A	B	C	D	E	F	G	H	I	J	K	L
<i>Cyperus involucratus</i>	Umbrella sedge	Se	Intro						O	O					
<i>Cyperus gracilis</i>	Whisker sedge	Se	LC						O						
<i>Cyperus haspan</i> subsp. <i>haspan</i>	A flat sedge	Se	LC				O		O					O	
<i>Cyperus iria</i>	NCN	Se	LC					O		O					
<i>Cyperus polystachyos</i>	Bunchy sedge	Se	LC									C			
<i>Cyperus trinervis</i>	NCN	Se	LC					O		O					
<i>Dendrophthoe glabrescens</i>	Orange mistletoe	V	LC							R				R	
<i>Dianella caerulea</i>	Blue flax lily	H	LC										O		
<i>Digitaria ciliaris</i>	Summer grass	G	Intro					O							
<i>Diplocyclos patus</i>	Striped cucumber	V	LC						C						
<i>Drosera indica</i>	A sundew	H	LC									O			
<i>Echinochloa colona</i>	Awnless barnyard grass	G	Intro					C					C		
<i>Eclipta prostrata</i>	White eclipta	H	Intro					O							
<i>Elaeocarpus grandis</i>	Blue quandong	T	LC						O	O					
<i>Elaeocarpus obovatus</i>	Blueberry ash	T	LC					O							
<i>Eleusine indica</i>	Crows foot grass	G	Intro										C	C	
<i>Emilia sonchifolia</i>	Emilia	H	Intro					O		O			O		
<i>Epaltes australis</i>	Epaltes	H	LC	O		O							O		
<i>Eragrostis brownii</i>	Brown's lovegrass	G	LC							O					
<i>Eragrostis elongata</i>	Clustered love grass	G	LC					C					C		
<i>Eragrostis tenuifolia</i>	Elastic grass	G	Intro					C							
<i>Eriochloa procera</i>	Spring grass	G	LC					O							
<i>Eucalyptus drepanophylla</i>	Grey ironbark	T	LC							C			C		
<i>Eucalyptus papuana</i>	Ghost gum	T	LC					O							
<i>Eucalyptus platyphlla</i>	Poplar gum	T	LC		C			C		C		C	C		
<i>Eucalyptus robusta</i>	Swamp mahogany	T	LC							O			O		
<i>Euphorbia hirta</i>	Asthma plant	H	Intro					O					O		
<i>Euroschinus falcata</i>	Ribbon wood	T	LC					C	C				C		
<i>Eustrephus latifolius</i>	Wombat berry	V	LC							O					

Botanical Name	Common Name	Form	Status	Sub-areas												
				A	B	C	D	E	F	G	H	I	J	K	L	
<i>Excoecaria agallocha</i>	Milky mangrove	T	LC;F	O		O	O									
<i>Ficus obliqua</i>	Small-leaved fig	T	LC					R								
<i>Ficus opposita var opposita</i>	Sandpaper fig	S	LC					R					R			
<i>Ficus platypoda</i>	Rock fig	T	LC										R			
<i>Ficus racemosa</i> (NF)	Cluster fig	T	LC					R								
<i>Ficus</i> sp.		T													R	
<i>Fimbristylis brownii</i>	NCN	Se	LC					O	O							
<i>Fimbristylis depauperata</i>	NCN	Se	LC									O				
<i>Fimbristylis dichotoma</i>	Common fringerush	Se	LC					C					C			
<i>Fimbristylis ferruginea</i>	Rusty sedge	Se	LC	C		C					C					
<i>Fimbristylis tristachya</i>	NCN	Se	LC										O			
<i>Fuirena ciliaris</i>	NCN	Se	LC										O			
<i>Geitonosplesium cymosum</i>	Scrambling lily	V	LC				O	O	O	C						
<i>Glochidion lobocarpum</i>	Buttonwood	T	LC					C	C	C			O	O		
<i>Gomphrena celosioides</i>	Gomphrena Weed	H	Intro											O		
<i>Helichrysum lanuginosum</i>	Paper daisy	H	LC											C		
<i>Heteropogon contortus</i>	Black speargrass	G	LC					C						C	C	
<i>Hibiscus diversifolius</i>	Swamp hibiscus	S	LC					O								
<i>Hibiscus tiliaceus</i>	Cottonwood	T	LC	O		O	O									
<i>Hymenachne amplexicaulis</i>	Hymenachne	G	Intro;C2												O	
<i>Hyparrhenia rufa</i>	Thatch grass	G	Intro					C						C		
<i>Juncus usitatus</i>	Common Rush	Se	LC					C								
<i>Lantana camara</i>	Lantana	S	Intro;C2		C			O	C	C				O	C	
<i>Leucas lavandulifolia</i>	Leucas	H	Intro					O					O	O		
<i>Leucena leucocephala</i>	Leucena	S	Intro	O		R								O		
<i>Litsea glutinosa</i>	NCN	T	LC											O		
<i>Litsea leefeana</i>	Brown bolly gum	T	LC						O							
<i>Livistonia decora</i> (syn <i>L. decipiens</i>)	Weeping cabbage palm	P	LC	O				O	O	O				O	R	
<i>Lomandra hystrix</i>	Creek matrush	H	LC						C	C						

Botanical Name	Common Name	Form	Status	Sub-areas												
				A	B	C	D	E	F	G	H	I	J	K	L	
<i>Lomandra longifolia</i>	Long leaved matrush	H	LC								O					
<i>Lomandra multiflora</i>	Many flowered matrush	H	LC											C		
<i>Lophostemon suaveolens</i>	Swamp box	T	LC		O			C	C	C		O	C			
<i>Ludwigia octovalvis</i>	Willow primrose	H	LC					O		O				O		
<i>Lumnitzera racemosa</i>	White flowered black mangrove	T	LC;F	C		O										
<i>Macaranga tanarius</i>	Blush macaranga	T	LC	O	O	O		O	O	O					O	
<i>Maclura cochinchinense</i>	Cockspur thorn	S	LC	O		O				O						
<i>Macroptilium atropurpureum</i>	Siratro	V	Intro	C				C	C	C				O		
<i>Mallotus philippensis</i>	Red kamala	T	LC	O						O		O				
<i>Mangifera indica</i>	Mango	T	Intro					O	O							
<i>Megathyrsus maximus</i>	Guinea grass	G	Intro	C		C		C	C	C		O	C			
<i>Melaleuca fluviatilis</i>	Paper-barked teatree	T	LC												C	
<i>Melaleuca leucadendra</i>	Weeping teatree	T	LC	O		O		C	C	C			C	C		
<i>Melaleuca viridiflora</i>	Broad-leaved teatree	T	LC					C	C	C		C	C	O		
<i>Melinis repens</i>	Red Natal grass	G	Intro	C		O		C					C			
<i>Milusa brahe</i>	NCN	T	LC							O						
<i>Mimosa pudica</i>	Common sensitive plant	H	Intro					C	C	C		C	C	O		
<i>Murdannea graminea</i>	Grass lilly	H	LC									O				
<i>Myrsine sp.</i>		T	LC							C						
<i>Nauclea orientalis</i>	Leichhardt tree	T	LC						O	O						
<i>Neolitsea australiensis</i>	Grey bolly gum	T	LC							O						
<i>Oldenlandia galioides</i>	NCN	H	LC									O				
<i>Oplismenus compositus</i>	NCN	G	LC							C						
<i>Oxalis corymbosa</i>	Pink shamrock	H	Intro						O							
<i>Pandanus tectorius</i>	Screw pine	T	LC		O			C	C	C		O		O		
<i>Paraserianthes toona</i>	Cedar	T	LC										O			
<i>Paspalidium distans</i>	NCN	G	LC							O			O			
<i>Paspalum scrobiculatum</i>	Ditch millet	G	LC									C				
<i>Passiflora foetida</i>	Stinking Passion Flower	V	Intro					O		O			O			

Botanical Name	Common Name	Form	Status	Sub-areas											
				A	B	C	D	E	F	G	H	I	J	K	L
<i>Passiflora suberosa</i>	Corky Passion Flower	V	Intro							O			O	O	
<i>Persicaria attenuata</i>	Smartweed	H	LC					O						C	
<i>Phyllanthus tenellus</i>	NCN	H	LC					C							
<i>Phyllanthus virgatus</i>	NCN	H	Intro						C			C	C		
<i>Pittosporum venulosum</i>	Brown pittosporum	T	LC					O							
<i>Planchonia careya</i>	Cocky apple	T	LC					C	C	C			C		
<i>Polyscias elegans</i>	Celery wood	T	LC						O						
<i>Portulaca bicolor</i>	Pigweed	H	LC	O		O									
<i>Pratia concolor</i>	NCN	H	LC					O		O					
<i>Psidium</i> sp	Guava	T	Intro					O							
<i>Psychotria</i> sp.		T	LC							C					
<i>Pteridium esculentum</i>	Bracken	F	LC				O	O							
<i>Pterocaulon sphacelatum</i>	Apple Bush	H	LC										R		
<i>Richardia brasiliensis</i>	White eye	H	Intro										O		
<i>Ricinus communis</i>	Castor oil plant	S	Intro	O		C									
<i>Saccharum officinarum</i>	Sugar cane	G	Intro			O									
<i>Schefflera actinophylla</i>	Queensland umbrella tree	T	LC					O	O						
<i>Scleria sphacelata</i>	NCN	Se	LC						O	O		O			
<i>Scolopia braunii</i>	Flintwood	T	LC				R								
<i>Senna pendula</i>	Easter cassia	S	Intro						O						
<i>Sesbania cannabina</i>	Sesbania pea	S	LC	O		O									
<i>Sesuvium portulacastrum</i>	Sea purslane	H	LC;F	C		C									
<i>Setaria sphacelata</i>	South African pigeon grass	G	Intro						C			O	O		
<i>Sida subspectata</i>	Spiked sida	H	LC											C	
<i>Sida cordifolia</i>	Flannel weed	S	LC					O				C	C	C	
<i>Sida rhombifolia</i>	Sida	H	Intro					O							
<i>Solanum seaforthium</i>	Brazilian nightshade	V	Intro											R	
<i>Solanum torvum</i>	Devil's fig	S	Intro	O		C		O	O						
<i>Sonchus oleraceus</i>	Sow thistle	H	Intro	C		C		C						O	

Botanical Name	Common Name	Form	Status	Sub-areas												
				A	B	C	D	E	F	G	H	I	J	K	L	
<i>Sorghum halapense</i>	Johnson grass	G	Intro			O		O								
<i>Spathodea campanulata</i>	African Tulip tree	T	Intro; C3					R								
<i>Spirodela punctata</i>	Duckweed	H	LC												C	
<i>Sporobolus fertilis</i>	Paramatta grass	G	Intro; C2					C	C	C				C		
<i>Sporobolus virginicus</i>	Saltcouch	G	LC;F	O		O										
<i>Stachytarpheta jamaicensis</i>	Snake weed	H	Intro		C			C		C		C	C	C		
<i>Stylosanthes hamata</i>	Verano	H	Intro					O				O	O			
<i>Suaeda australis</i>	Seablite	H	LC; F	O		O										
<i>Synedrella nodiflora</i>	Cinderella weed	H	Intro						O				O			
<i>Syzygium australe</i>	Scrub cherry	T	LC						O							
<i>Thecanthes cornucopiae</i>	Northern rice flower	H										O	O			
<i>Themeda quadrivalvis</i>	Grader grass	G	Intro					O								
<i>Themeda triandra</i>	Kangaroo grass	G	LC		C									C		
<i>Timonius timon</i>	Timonius	S	LC							O						
<i>Tithonia diversifolia</i>	Japanese sunflower	S	Intro	C		R										
<i>Tridax procumbens</i>	Tridax daisy	H	Intro		C			C								
<i>Trophis scandens</i>	Burny vine	V	LC					O		O						
<i>Tricoryne anceps</i>	NCN	H	LC							O						
<i>Urena lobata</i>	Urena weed	S	Intro					O		O			O			
<i>Urochloa decumbens</i>	Signal grass	G	Intro						O					C		
<i>Urochloa mutica</i>	Para grass	G	Intro	C		C		C	C					C		
<i>Velleia spathulata</i>	NCN	H	LC									O				
<i>Xanthorrhoea latifolia</i>	Grass tree	S	LC						C				O			
<i>Xanthium pungens</i>	Noogoora burr	H	Intro				C	C								

Table Notes:

NCN = No common name

Form: T = Tree P = Palm S = Shrub

H = Herb

V = Vine

O = orchid

F = Fern

G = Grass

Se = Sedge

Status: E = Endangered

V = Vulnerable

R = Rare

LC = Least Concern

F = subject to the Fisheries Act 1994

Intro = introduced species

C2 = Class 2 Declared Pest

Appendix H2 - Fauna Species List

Species Name	Common Name	Status		A	B	C	D	E	F	G	H	I	J	K	L	Inc
		NCA	EPBC													
Birds																
<i>Accipiter fasciatus</i>	Brown goshawk										✓*					
<i>Acrocephalus stentoreus</i>	Clamorous reed-warbler			A		A				C					C	C
<i>Alcedo azurea</i>	Azure kingfisher										✓*					
<i>Alectura lathami</i>	Australian brush-turkey					U										U
<i>Anas superciliosa</i>	Pacific black duck										✓*		U			
<i>Anhinga melanogaster</i>	Darter										✓*			A		
<i>Anseranas semipalmata</i>	Magpie goose										✓*				C	
<i>Aquila audax</i>	Wedge-tailed eagle										✓*					
<i>Ardea alba</i>	Great egret		L								✓*		C			C
<i>Ardea ibis</i>	Cattle egret		L								✓*		C			C
<i>Ardea pacifica</i>	White-necked heron										✓*					
<i>Ardeotus australis</i>	Australian bustard										✓*					U
<i>Artamus leucorhynchus</i>	White-breasted woodswallow											C				
<i>Aviceda subcristata</i>	Pacific baza					U	U	U		U		C				U
<i>Aythya australis</i>	Hardhead										✓*					
<i>Buhrinus grallarius</i>	Bush stone-curlew											U				
<i>Cacatua roseicapilla</i>	Galah						C				✓*					
<i>Calidris ruficollis</i>	Red-necked stint										✓*					
<i>Calyptorhynchus banksii</i>	Red-tailed black cockatoo										✓*					
<i>Centropus phasianinus</i>	Pheasant coucal					U	C			U		U				C
<i>Chenonetta jubata</i>	Australian wood duck										✓*					
<i>Cisticola juncidis</i>	Zitting cisticola										✓*					
<i>Columba leucomela</i>	White-headed pidgeon								U							
<i>Coracina novaehollandiae</i>	Black-faced cuckoo-shrike							A					C			
<i>Coturnix ypsilophora</i>	Brown quail										✓*				A	

Species Name	Common Name	Status		A	B	C	D	E	F	G	H	I	J	K	L	Inc
		NCA	EPBC													
<i>Corvus orru</i>	Torresian crow			A	C	C		A		C	C		C			A
<i>Carcticus nigrogularis</i>	Pied butcherbird							C			C					C
<i>Cracticus torquatus</i>	Grey butcherbird											C				
<i>Cuculus saturatus</i>	Oriental cuckoo								U							
<i>Cygnus atratus</i>	Black swan										U					
<i>Dacelo leachii</i>	Blue-winged kookaburra							U							U	
<i>Dacelo novaeguineae</i>	Laughing kookaburra						U	C	U		✓*					C
<i>Dendrocygna eytoni</i>	Plumed whistling duck										✓*			A		
<i>Dicaeum hirundinaceum</i>	Mistletoebird			U				C	U	U			U			
<i>Dicrurus bracteatus</i>	Spangled drongo				C		A	A	C				C	C		C
<i>Egretta garzetta</i>	Little egret										✓*		U			
<i>Egretta novaehollandiae</i>	White-faced heron										✓*	U	U	C		C
<i>Egretta sacra</i>	Eastern reef egret										✓*					
<i>Entomyzon cyanotis</i>	Blue-faced honeyeater							U		U		C			C	
<i>Ephippiorhynchus asiaticus</i>	Black-necked stork	R									✓*					U
<i>Eudynamys scolopacea</i>	Common koel									U						
<i>Grallina cyanoleuca</i>	Magpie lark							U						U	C	C
<i>Gallinula tenebrosa</i>	Dusky moorhen										✓*					C
<i>Gallirallus philippensis</i>	Buff-banded rail										✓*					
<i>Geopelia humeralis</i>	Peaceful dove			U				C		U			U			
<i>Gerygone levigastur</i>	Mangrove gerygone			C		U										U
<i>Gerygone olivacea</i>	White-throated gerygone								U							
<i>Grus rubicundus</i>	Brolga										✓*				C	
<i>Gymnorhina tibicen</i>	Australian magpie										C				C	C
<i>Haliaeetus leucogaster</i>	White-bellied sea eagle		L, M								✓*					
<i>Haliastur indus</i>	Brahminy kite										U*		U			U
<i>Haliastur sphenurus</i>	Whistling kite										U*		U			
<i>Himantopus himantopus</i>	Black-winged stilt										✓*					

Species Name	Common Name	Status		A	B	C	D	E	F	G	H	I	J	K	L	Inc
		NCA	EPBC													
<i>Hirundo nigricans</i>	Fairy martin								A	C	✓*	U	U			
<i>Hirundo neoxena</i>	Welcome swallow			A					U	C	✓*	C	C	A	A	A
<i>Lalage leucomela</i>	Varied triller									U						
<i>Lichenostomus chrysops</i>	Yellow-faced honeyeater							A								C
<i>Lichenostomus flavus</i>	Yellow honeyeater								U	U						
<i>Lichmera indistincta</i>	Brown honeyeater							A	A							
<i>Lonchura castaneothorax</i>	Chestnut-breasted mannikin							C			✓*			C		
<i>Malurus lamberti</i>	Variegated fairy wren						A	C								
<i>Malurus melanocephalus</i>	Red-backed fairy wren						A	A	C			C	A			
<i>Melithreptus albogularis</i>	White-throated honeyeater							C		U			C			
<i>Merops ornatus</i>	Rainbow bee-eater		L, M						A	A	A	A	A	A		A
<i>Milvus migrans</i>	Black kite			A	A	A	A	A		C	A	A	A	C	C	A
<i>Monarcha trivirgatus</i>	Spectacled monarch		L, M						U							
<i>Myiagra rubecula</i>	Leaden flycatcher									U						
<i>Myzomela obscura</i>	Dusky honeyeater			U					U							
<i>Nectarinia jugularis</i>	Yellow-bellied sunbird			U				A		U					C	C
<i>Neochima temproalis</i>	Red-browed finch								C			C	C			C
<i>Ocyphaps lophotes</i>	Crested pigeon										U					C
<i>Pachycephala pectoralis</i>	Golden whistler							U	U							
<i>Pelicanus conspicillatus</i>	Australian pelican										✓*			A		U
<i>Phalacrocorax melanoleucos</i>	Little pied cormorant										✓*					
<i>Phalacrocorax sulcirostris</i>	Little black cormorant										✓*					
<i>Phaps chloptera</i>	Common bronzewing			U												C
<i>Philemon citreogularis</i>	Little friarbird												A			
<i>Philemon corniculatus</i>	Noisy friarbird							C	C							
<i>Platalea regia</i>	Royal spoonbill										✓*					U
<i>Platycercus eximius</i>	Pale-headed rosella							C			U					
<i>Podargus strigoides</i>	Tawny frogmouth												C			

Species Name	Common Name	Status		A	B	C	D	E	F	G	H	I	J	K	L	Inc
		NCA	EPBC													
<i>Porphyrio porphyrio</i>	Purple swamphen										✓*			A		
<i>Rhipidura fuliginosa</i>	Grey fantail			C	C		C	A	C	U						
<i>Rhipidura leucophrys</i>	Willie wagtail							A		U	C		C	A	C	
<i>Rhipidura rufifrons</i>	Rufous fantail									U						
<i>Specothes viridis</i>	Figbird							A					C			
<i>Stagonopleura guttata</i>	Diamond firetail							C					C			
<i>Sterna nilotica</i>	Gull-billed tern										✓*					
<i>Tachybaptus ruficollis</i>	Australasian grebe										✓*					
<i>Tadorna radjah</i>	Radjah shelduck	R									U*					
<i>Taeniopygia bichenovii</i>	Double-barred finch							C								
<i>Threskiornis molucca</i>	Australian white ibis			C				C			C					A
<i>Todiramphus macleayii</i>	Forest kingfisher						C			U		U		U		
<i>Todiramphus sanctus</i>	Sacred kingfisher										✓*					
<i>Trichoglossus chlorolepidptus</i>	Scaly-breasted lorikeet				C		U	A								A
<i>Trichoglossus haematodus</i>	Rainbow lorikeet				C		C	A	A				C			A
<i>Vanellus miles</i>	Masked lapwing										C		C		C	A
<i>Vanellus tricolour</i>	Banded lapwing										✓*					
Amphibians																
<i>Bufo marinus</i>	Cane toad	Intro								U		U				C
<i>Limnodynastes peronii</i>	Striped marsh frog								U	C						
Mammals																
<i>Bos sp.</i>	Cattle	Intro					A									
<i>Canis sp.</i>	Dog	Intro							U	U	✓*					C
<i>Canis familiaris dingo</i>	Dingo										✓*					
<i>Chalinolobus gouldii</i>	Gould's wattled bat								U							
<i>Isodon macrourus</i>	Northern brown bandicoot						A	A^		A^		✓^				
<i>Macropus giganteus</i>	Eastern grey kangaroo							C^			✓*					C
<i>Melomys burtoni</i>	Grassland melomys						C	A								

Species Name	Common Name	Status		A	B	C	D	E	F	G	H	I	J	K	L	Inc
		NCA	EPBC													
<i>Petaurus breviceps</i>	Sugar glider							U								
<i>Saccolaimus flaviventris</i>	Yellow-bellied sheath-tail bat							U					U			
<i>Sus scrofa</i>	Pig	Intro					A				✓*					
<i>Vulpes vulpes</i>	Red fox	Intro									✓*					
Reptiles																
<i>Crocodylus porosus</i>	Saltwater/Estuarine crocodile	V	L						U*	U*	✓*					
<i>Morelia spilota</i>	Carpet python								C*	C*	✓*					
<i>Oxyuranus scutellatus</i>	Taipan								C*	C*	✓*					
<i>Pseudonaja textilis</i>	Eastern brown snake								C*	C*	✓*					
<i>Rhinoplocephalus nigrescens</i>	Eastern small-eyed snake												U			

Table Notes

NCA – Nature Conservation Act 1992

EPBC – Environment Protection and Biodiversity Conservation Act 1999

Intro – Introduced species

L – Listed overfly marine area

M – Migratory species under the EPBC Act

R – Rare

V – Vulnerable

A – Abundant (9 or more observations)

C – Common (4-8 observations)

U – Uncommon (1-3 observations)

* – Anecdotal evidence of species presence

^ - Incidental evidence (eg scats, tracks, hides etc)