

Family	Scientific Name	Common Name
Acanthizidae	<i>Gerygone olivacea</i>	White-throated Gerygone
	<i>Smicromnis brevirostris</i>	Weebill
Acariformes	<i>Acarina sp</i>	
Accipitridae	<i>Accipiter cirrocephalus</i>	Collared Sparrowhawk
	<i>Accipiter fasciatus</i>	Brown Goshawk
	<i>Aquila audax</i>	Wedge-tailed Eagle
	<i>Circus assimilis</i>	Spotted Harrier
	<i>Haliastur sphenurus</i>	Whistling Kite
	<i>Hamirostra isura</i>	Square-tailed Kite
	<i>Hamirostra melanosternon</i>	Black-breasted Buzzard
	<i>Milvus migrans</i>	Black Kite
	<i>Milvus migrans subsp. affinis</i>	Black Kite
Aegothelidae	<i>Aegotheles cristatus</i>	Australian Owlet-nightjar
Agamidae	<i>Amphibolurus gilberti</i>	Ta-ta, Gilbert's Dragon
	<i>Chlamydosaurus kingii</i>	Frill-necked Lizard
	<i>Diporiphora magna</i>	
	<i>Diporiphora pindan</i>	
	<i>Pogona minor</i>	Dwarf Bearded Dragon
Anatidae	<i>Anas gracilis</i>	Grey Teal
	<i>Anas superciliosa</i>	Pacific Black Duck
	<i>Anseranas semipalmata</i>	Magpie Goose, Pied Goose
	<i>Aythya australis</i>	Hardhead
	<i>Chenonetta jubata</i>	Australian Wood Duck, Wood Duck
	<i>Dendrocygna arcuata</i>	Wandering Whistling Duck
	<i>Dendrocygna eytoni</i>	Plumed Whistling Duck
	<i>Malacorhynchus membranaceus</i>	Pink-eared Duck
	<i>Nettapus pulchellus</i>	Green Pygmy-goose
	<i>Stictonetta naevosa</i>	Freckled Duck
Apodidae	<i>Apus pacificus</i>	Fork-tailed Swift
Ardeidae	<i>Ardea novaehollandiae</i>	White-faced Heron
	<i>Ardea pacifica</i>	White-necked Heron

Family	Scientific Name	Common Name
Artamidae	<i>Artamus cinereus</i>	Black-faced Woodswallow
	<i>Artamus leucorhynchus</i>	White-breasted Woodswallow
	<i>Artamus minor</i>	Little Woodswallow
	<i>Artamus personatus</i>	Masked Woodswallow
Boidae	<i>Antaresia stimsoni</i>	Stimson's Python
Bovidae	<i>Bos taurus</i>	European Cattle
Bufoidea	<i>Platyplectrum ornatum</i>	Ornate Burrowing Frog
Burhinidae	<i>Burhinus grallarius</i>	Bush Stone-curlew
Campephagidae	<i>Coracina novaehollandiae</i>	Black-faced Cuckoo-shrike
	<i>Coracina papuensis</i>	White-bellied Cuckoo-shrike
	<i>Lalage tricolor</i>	White-winged Triller
Canidae	<i>Canis lupus subsp. dingo</i>	Dingo
	<i>Canis lupus subsp. familiaris</i>	Dog
Caprimulgidae	<i>Eurostopodus argus</i>	Spotted Nightjar
Centropodidae	<i>Centropus phasianinus</i>	Pheasant Coucal
Charadriidae	<i>Charadrius melanops</i>	Black-fronted Dotterel
	<i>Erythrogonys cinctus</i>	Red-kneed Dotterel
	<i>Vanellus miles</i>	Masked Lapwing
Climacteridae	<i>Climacteris melanura</i>	Black-tailed Treecreeper
Columbidae	<i>Geopelia cuneata</i>	Diamond Dove
	<i>Geopelia striata</i>	Zebra Dove
	<i>Geopelia striata subsp. placida</i>	Peaceful Dove
	<i>Ocyphaps lophotes</i>	Crested Pigeon
Coraciidae	<i>Eurystomus orientalis</i>	Dollarbird
Corvidae	<i>Corvus orru</i>	Torresian Crow
Cracticidae	<i>Cracticus nigrogulari</i>	Pied Butcherbird
	<i>Cracticus tibicen</i>	Australian Magpie
Cuculidae	<i>Cacomantis pallidus</i>	Pallid Cuckoo
	<i>Cacomantis variolosus</i>	Brush Cuckoo
	<i>Chrysococcyx basalis</i>	Horsfield's Bronze Cuckoo
	<i>Chrysococcyx minutillus</i>	Little Bronze Cuckoo

Family	Scientific Name	Common Name
Dasyuridae	<i>Sminthopsis youngsoni</i>	Lesser Hairy-footed Dunnart
Dicaeidae	<i>Dicaeum hirundinaceum</i>	Mistletoebird
Dicruridae	<i>Grallina cyanoleuca</i>	Magpie-lark
	<i>Myiagra inquieta</i>	Restless Flycatcher
	<i>Myiagra inquieta subsp. nana</i>	Restless Flycatcher
	<i>Rhipidura fuliginosa</i>	Grey Fantail
	<i>Rhipidura leucophrys</i>	Willie Wagtail
Diplodactylidae	<i>Diplodactylus conspicillatus</i>	Fat-tailed Gecko
	<i>Lucasium stenodactylum</i>	
	<i>Strophurus ciliaris</i>	
Emballonuridae	<i>Saccolaimus flaviventris</i>	Yellow-bellied Sheath-tailed Bat
Elapidae	<i>Brachyuropsis roperi</i>	Northern Shovel-nosed Snake
	<i>Demansia angusticeps</i>	
	<i>Furina ornata</i>	Moon Snake
	<i>Pseudechis australis</i>	Mulga Snake
	<i>Pseudonaja mengdeni</i>	Western Brown Snake
	<i>Suta punctata</i>	Spotted Snake
Estrilidae	<i>Poephila acuticauda</i>	Long-tailed Finch
	<i>Taeniopygia guttata</i>	Zebra Finch
Falconidae	<i>Falco berigora</i>	Brown Falcon
	<i>Falco cenchroides</i>	Australian/Nankeen Kestrel
	<i>Falco longipennis</i>	Australian Hobby
Felidae	<i>Felis catus</i>	Cat
Gekkonidae	<i>Gehyra nana</i>	
	<i>Gehyra pilbara</i>	
	<i>Heteronotia binoei</i>	Bynoe's Gecko
Gruidae	<i>Grus rubicunda</i>	Brolga
Halcyonidae	<i>Dacelo leachii</i>	Blue-winged Kookaburra
	<i>Todiramphus pyrrhopygius</i>	Red-backed Kingfisher
	<i>Todiramphus sanctus</i>	Sacred Kingfisher
Hirundinidae	<i>Hirundo ariel</i>	Fairy Martin

Family	Scientific Name	Common Name
	<i>Hirundo nigricans</i>	Tree Martin
Hylidae	<i>Cyclorana australis</i>	Giant Frog
	<i>Cyclorana longipes</i>	Long-footed Frog
	<i>Litoria caerulea</i>	Green Tree Frog
	<i>Litoria rothii</i>	Northern Laughing Tree Frog
	<i>Litoria rubella</i>	Little Red Tree Frog
Isopoda	<i>Buddelundia '74'</i>	
	<i>Buddelundia 'NE Broome'</i>	
Jacanidae	<i>Metopidius gallinaceus</i>	Comb-crested Jacana
Limnodynastidae	<i>Notaden nicholli</i>	Desert Spadefoot
	<i>Platyplectrum ornatum</i>	Ornate Burrowing Frog
Macropodidae	<i>Macropus agilis</i>	Agile Wallaby
	<i>Macropus robustus</i>	Euro
	<i>Macropus robustus subsp. erubescens</i>	Euro, Biggada
Maluridae	<i>Malurus lamberti</i>	Variegated Fairy-wren
	<i>Malurus melanocephalus</i>	Red-backed Fairy-wren
Meliphagidae	<i>Cissomela pectoralis</i>	Banded Honeyeater
	<i>Conopophila rufogularis</i>	Rufous-throated Honeyeater
	<i>Gavicalis virescens</i>	Singing Honeyeater
	<i>Lichmera indistincta</i>	Brown Honeyeater
	<i>Melithreptus albogularis</i>	White-throated Honeyeater
	<i>Melithreptus gularis</i>	Black-chinned Honeyeater
	<i>Philemon argenticeps</i>	Silver-crowned Friarbird
	<i>Philemon citreogularis</i>	Little Friarbird
	<i>Ptilotula flacescens</i>	Yellow-tinted Honeyeater
	<i>Ramsayornis fasciatus</i>	Bar-breasted Honeyeater
	<i>Sugomel niger</i>	Black Honeyeater
Meropidae	<i>Merops ornatus</i>	Rainbow Bee-eater
Molossidae	<i>Chaerephon jobensis</i>	Northern Freetail-bat
Motacillidae	<i>Motacilla cinerea</i>	Grey Wagtail
	<i>Motacilla flava</i>	Yellow Wagtail

Family	Scientific Name	Common Name
Muridae	<i>Leggadina lakedownensis</i>	Short-tailed Mouse
	<i>Mus musculus</i>	House Mouse
	<i>Pseudomys delicatulus</i>	Delicate Mouse
	<i>Pseudomys nanus</i>	Western Chestnut Mouse
Myobatrachidae	<i>Uperoleia talpa</i>	Ratcheting Toadlet
Neosittidae	<i>Daphoenositta chrysoptera</i>	Varied Sittella
Oriolidae	<i>Oriolus sagittatus</i>	Olive-backed Oriole
Otididae	<i>Ardeotis australis</i>	Australian Bustard
Pachycephalidae	<i>Colluricincla harmonica</i>	Grey Shrike-thrush
	<i>Pachycephala rufiventris</i>	Rufous Whistler
	<i>Pachycephala rufiventris subsp. rufiventris</i>	Rufous Whistler
Pardalotidae	<i>Pardalotus rubricatus</i>	Red-browed Pardalote
	<i>Pardalotus striatus</i>	Striated Pardalote
Pelecanidae	<i>Pelecanus conspicillatus</i>	Australian Pelican
Petroicidae	<i>Microeca fascinans</i>	Jacky Winter
	<i>Petroica cucullata</i>	Hooded Robin
Phalacrocoracidae	<i>Phalacrocorax melanoleucos</i>	Little Pied Cormorant
Phasianidae	<i>Coturnix ypsilophora</i>	Brown Quail
Podargidae	<i>Podargus strigoides</i>	Tawny Frogmouth
Podicipedidae	<i>Tachybaptus novaehollandiae</i>	Australasian Grebe
Pomatostomidae	<i>Pomatostomus temporalis</i>	Grey-crowned Babbler
Pygopodidae	<i>Delma tincta</i>	
	<i>Lialis burtonis</i>	
	<i>Pygopus steelescotti</i>	
Psittacidae	<i>Aprosmictus erythropterus</i>	Red-winged Parrot
	<i>Cacatua roseicapilla</i>	Galah
	<i>Cacatua sanguinea</i>	Little Corella
	<i>Calyptorhynchus banksii</i>	Red-tailed Black-Cockatoo
	<i>Melopsittacus undulatus</i>	Budgerigar
	<i>Nymphicus hollandicus</i>	Cockatiel
	<i>Trichoglossus haematodus subsp. rubritorquis</i>	Red-collared Lorikeet

Family	Scientific Name	Common Name
	<i>Trichoglossus versicolor</i>	Varied Lorikeet
Ptilonorhynchidae	<i>Ptilonorhynchus nuchalis</i>	Great Bowerbird
Rallidae	<i>Fulica atra</i>	Eurasian Coot
Recurvirostridae	<i>Himantopus himantopus</i>	Black-winged Stilt
Scincidae	<i>Carlia munda</i>	Shaded-litter Rainbow Skink
	<i>Carlia rufilatus</i>	Red-sided Rainbow Skink
	<i>Cryptoblepharus ruber</i>	
	<i>Cryptoblepharus sp.</i>	
	<i>Ctenotus colletti</i>	
	<i>Ctenotus inornatus</i>	
	<i>Ctenotus pantherinus</i>	Leopard Ctenotus
	<i>Ctenotus robustus</i>	
	<i>Ctenotus serventyi</i>	
	<i>Eremiascincus isolepis</i>	
	<i>Lerista apoda</i>	
	<i>Lerista bipes</i>	
	<i>Lerista greeri</i>	
	<i>Menetia maini</i>	
	<i>Morethia storri</i>	
	<i>Proablepharus tenuis</i>	
	<i>Tiliqua scincoides</i>	Eastern Blue-tongue
Scolopacidae	<i>Tringa glareola</i>	Wood Sandpiper
	<i>Tringa nebularia</i>	Common Greenshank
Strigidae	<i>Ninox novaeseelandiae</i>	Boobook Owl
Sylviidae	<i>Cincloramphus mathewsi</i>	Rufous Songlark
Tachyglossidae	<i>Tachyglossus aculeatus</i>	Short-beaked Echidna
Threskiornithidae	<i>Platalea regia</i>	Royal Spoonbill
	<i>Threskiornis spinicollis</i>	Straw-necked Ibis
Thylacomyidae	<i>Macrotis lagotis</i>	Bilby
Turnicidae	<i>Turnix pyrrhothorax</i>	Red-chested Button-quail
	<i>Turnix velox</i>	Little Button-quail

Family	Scientific Name	Common Name
Typhlopidae	<i>Ramphotyphlops sp</i>	
Varanidae	<i>Varanus acanthurus</i>	Spiny-tailed Monito
	<i>Varanus brevicauda</i>	Short-tailed Pygmy Monitor
	<i>Varanus gouldii</i>	Bungarra or Sand Monitor
	<i>Varanus tristis</i>	Racehorse Monitor
Vespertilionidae	<i>Chalinolobus gouldii</i>	Gould's Wattled Bat
	<i>Chalinolobus nigrogriseus</i>	Hoary Wattled Bat
	<i>Miniopterus schreibersii oriana</i>	Common Bentwing Bat
	<i>Myotis Macropus</i>	Large-footed Myotis
	<i>Nyctophilus geoffroyi</i>	Lesser Long-eared Bat
	<i>Scotorepens greyii</i>	Little Broad-nosed Bat