

AUSTRALIA EAST COAST TOUR AND TASMANIA EXTENSION TRIP REPORT

28th OCTOBER - 13th NOVEMBER 2016 AND 14th - 19th NOVEMBER 2016

By Andy Walker

Spotted Pardalote – a common but simply stunning species seen frequently during the tour

This East Coast tour commenced on 28th October 2016 in Melbourne, Victoria, then continued through southern New South Wales and north through southern and then northern Queensland, and terminated in Cairns on 13th November 2016. The extension commenced in Hobart on 14th November 2016 and terminated back there on 19th November 2016.

The mainland tour was designed to take in a wide range of the numerous different habitats present in the east of the country and to enjoy the plentiful endemic and key species in each of these regions/habitats, including rare and endangered species such as **Plains-wanderer** and **Mallee Emu-wren** in the south and the Atherton Tablelands endemics in the north, as well as some truly remarkable species such as **Superb Lyrebird**, **Great-billed Heron**, **Golden Bowerbird**, and **Buff-breasted Paradise Kingfisher**.

The focus of our time in Tasmania was to connect with the endemic birds found on the island state as well as with two Critically Endangered (IUCN) breeding endemics, **Orange-bellied Parrot** and **Swift Parrot**.

A total of 405 bird species was recorded, among them 181 endemics, along with an impressive list of 36 mammals including such emblematic species as short-beaked echidna, platypus, koala, and red kangaroo, 25 reptiles including a huge saltwater crocodile, and five amphibians. Complete lists are found at the end of this report.

Australia: From the Outback to the Wet Tropics

Day 1, 28th October 2016: Melbourne to Aireys Inlet

We met Simon, our local guide, in the morning before driving to the huge Melbourne Water Western Treatment Plant located in Werribee. The tide was in, and so we got some really great, close-up views of **Red-necked Stint**, **Curlew Sandpiper**, **Sharp-tailed Sandpiper**, **Pied Oystercatcher**, and a single **Great Knot**. Wildfowl was generally noticeable for its absence, presumably due to there being so much water elsewhere this year. Two pairs of **Brolga** (each with a chick) proved early tour highlights. Several **Fairy** and **Little Terns** were noted, dwarfed by the much larger **Greater Crested Terns**.

Several raptors were seen and included a family party of Black-shouldered Kites along with Little Eagle, Wedge-tailed Eagle, Swamp Harrier, Black Kite, Whistling Kite, Australian Hobby (getting mobbed by a tenacious Willie Wagtail), and Brown Falcon. We had great views of Shining Bronze Cuckoo as one came and sat in a tree right next to us! A few good passerines were recorded, with showy Striated Fieldwren, White-fronted Chat, Little Grassbird, Zebra Finch, Horsfield's Bush Lark, and Golden-headed Cisticola being the highlights.

A post-lunch walk around a suburban wetland gave great looks at **Black-fronted Dotterel**, **Latham's Snipe**, **Cape Barren Goose**, **Chestnut Teal**, and **Australasian Swamphen**.

A couple of late-afternoon walks provided yet more new species and some quality in the form of **Hooded Dotterel**, **Kelp Gull**, **Blue-winged Parrot**, **Southern Emu-wren**, and **Chestnut-rumped Heathwren**.

Day 2, 29th October 2016: Aireys Inlet to Central Victoria

Our early-morning walk provided the hoped-for **Rufous Bristlebird** along with **Australian King Parrot**, **Sulphur-crested Cockatoo**, **Crimson Rosella**, **Shy Albatross**, **Australasian Gannet**, and some rather showy **Superb Fairywrens**.

As we drove along the stunning Great Ocean Road we picked up Blue-winged Parrot, Little Wattlebird, Satin Bowerbird, Australian Golden Whistler, Rufous Whistler, Olivebacked Oriole, Eastern Yellow Robin, Scarlet Robin, Grey and Pied Currawongs, and

the funky **Gang-gang Cockatoo**. A **Spotted Pardalote** showed exceptionally well, but a real highlight here were our first koalas – always a treat.

As we drove north a strategic stop along a river gave us excellent views of a family group of the immense **Powerful Owl**. We had two adults and a young bird roosting in some huge gum trees. Last year we saw these birds with a dead possum, this year one of the adults was keeping hold of a dead **Galah!** We continued to our accommodation, while en route we found some gorgeous **Common Bronzewings**.

Australian King Parrot showed rather well.

Day 3, 30th October 2016: Central Victoria to Ouyen

Our pre-breakfast birding gave us some really great species, and several displaying Painted Honeyeaters were top of the bill. However, other highlights included the gorgeous Diamond Firetail, Eastern Rosella, Sacred Kingfisher, Horsfield's Bronze Cuckoo, Weebill (Australia's smallest bird), Black-chinned Honeyeater, and a breeding pair of Jacky Winter that had set up a nest right next to a puddle that was heaving with mosquitoes. Their nest contained a couple of very well-fed, fat chicks! Another highlight was the Black-eared Cuckoo that flew into a roadside bush and showed rather nicely. This species can be somewhat tricky and nomadic, so it was nice to get it under the belt early in the tour.

After breakfast we made a quick stop and found Shy Heathwren, Gilbert's Whistler, Southern Scrub Robin, White-browed Woodswallow, and White-browed Babbler.

As the day progressed the wind increased to a constant gale, which made birding difficult. However, we still managed to find some new species with highlights including Musk Duck, Banded Stilt, Red-necked Avocet, Red-capped Plover, nesting White-faced Herons, a pair of Tawny Frogmouth with two fledglings, Long-billed Corella, and White-breasted Woodswallow.

A patch of mallee woodland sheltered from the gale-force wind gave us very nice views of Red-capped Robin, Regent Parrot, Australian Ringneck, Eastern Bluebonnet, Rainbow Bee-eater, Variegated Fairywren, Splendid Fairywren, Yellow-throated Miner, and the gorgeous White-backed Swallow.

The gorgeous Red-capped Robin

Day 4, 31st October 2016: Hattah-Kulkyne National Park to Deniliquin

This was a long but really enjoyable day with numerous highlights. First up was a nesting pair of **Major Mitchell's Cockatoos** seen at dawn; this is one seriously beautiful bird.

Major Mitchell's Cockatoo (a phone-scoped record shot of one pretty parrot)

We then moved into some scrub, where we enjoyed good views of plenty of **Rainbow Bee-eaters** packed tightly together in the morning sun trying to warm up. A few honeyeaters were busy feeding; **Spiny-cheeked Honeyeater**, **White-fronted Honeyeater**, and **Singing Honeyeater** all showed well. A walk around the mallee was generally quiet but did produce great views of the Endangered (IUCN) **Mallee Emu-wren** as well as the gorgeous **Mulga Parrot**.

We had some miles to cover for our evening adventure, so we hit the road with the odd stop along the way for **Emu**, showy **Striated Pardalote**, and **Brown Songlark** among a few others.

As we reached Deniliquin the last hour of light produced some more great birding, with very good looks at the stunning **White-winged Fairywren**, along with a pair of **Little Buttonquail** that walked out along a track, briefly allowing good views. As the sun set and we ate our picnic dinner a rather cute **Australian Owlet-nightjar** popped out of its roost hole to take a look at us!

Our evening consisted of walking and driving around some rather large paddocks with local expert Phil and landowner Robert, where our main target was located: the rare and Endangered (IUCN) **Plains-wanderer**, one of the most genetically diverse species on the planet. The only member of its family, it may have the look and habits of a quail, but its closest relatives are the South American seedsnipes. The statistics about the decline of this species make grim reading, though, and after spending time with Robert and Phil it's good to know there are people trying to conserve this intriguing species. After enjoying the **Plains-wanderer** we decided to have a look for some other wildlife and soon found **Banded Lapwing**, **Stubble Quail**, amazingly another **Little Buttonquail**, and finally **Eastern Barn Owl** and fat-tailed dunnart. After a great evening it was time to get some sleep!

Plains-wanderer showed exceptionally well.

Day 5, 1st November 2016: Deniliquin to Chiltern

After a late night we had a late, relaxing start as we made our way back into Victoria. However, before we left NSW there was one other target – **Superb Parrot**, and we didn't have to wait long to find one that gave excellent views. There was a lot of breeding activity going on, and they were very flighty, but the males looked sensational! We also had our first **Western Gerygone**, **White-winged Triller**, and displaying **Rufous Songlark** here.

As we continued our journey to Chiltern a few strategic stops gave tantalizing views of the spectacular Turquoise Parrot but better views of Yellow-billed Spoonbill, nesting Rainbow Bee-eater, Crested Shriketit, Yellow-tufted Honeyeater, Little Friarbird, Noisy Friarbird, Blue-faced Honeyeater, Brown Treecreeper, White-throated Gerygone, Restless Flycatcher, and Eastern Yellow Robin.

Day 6, 2nd November 2016: Chiltern-Mt Pilot National Park to Healesville

Our pre-breakfast birding produced some really nice birds. **Turquoise Parrot** was again elusive but gave several flyover views! Honeyeaters were all over the place, and we enjoyed watching **Yellow-tufted Honeyeater**, **Black-chinned Honeyeater**, **White-naped Honeyeater**, and **Fuscous Honeyeater**. Other species found included **Speckled Warbler**, **White-bellied Cuckooshrike**, **Black-faced Cuckooshrike**, **Varied Sittella**, and **Restless Flycatcher**.

After breakfast we found a gorgeous **Painted Buttonquail**, which gave very good views for everyone as we watched from the vehicle. As we looked for **Little Lorikeet** we noticed a short-beaked echidna that walked right up the track towards us, and as we were watching it a red-bellied black snake moved across the track too, and shortly afterwards we had another, even larger snake do the same. Great views of all!

A Painted Buttonquail in the road was a nice surprise!

After lunch a brief walk gave us a few new birds, such as a small covey of **Brown Quail** and three **Fan-tailed Cuckoos** among many other by-now-familiar species like **Spotted Pardalote** and **White-browed Scrubwren**.

A late-afternoon walk in Toolangi State Forest provided yet more new species and some real stunners, set in some spectacular forest: Lewin's Honeyeater, Eastern Spinebill, Rufous Fantail, Black-faced Monarch, Rose Robin, and Pink Robin were all seen well.

Day 7, 3rd November 2016: Birding near Melbourne

Our final day with Simon in Victoria was great fun. We visited a couple of nice forested areas and found numerous high quality birds. Many of these were brashly colorful, others more secretive and subtle but no less rewarding, such as **Superb Lyrebird**, **Pilotbird**, **Rufous Fantail**, **Satin Flycatcher**, **Yellow-tailed Black Cockatoo**, **Australian Golden Whistler**, the very showy **Olive Whistler**, **Eastern Yellow Robin**, **Rose Robin**, **Flame Robin**, **Eastern Whipbird**, **Crimson Rosella**, **Australian King Parrot**, and great looks at a nest-building pair of **Red-browed Treecreeper**, possibly Australia's best-looking treecreeper. As we bade farewell to Simon we enjoyed our best looks at **Rainbow Lorikeets** and **Musk Lorikeets** in his garden. Then we prepared for our flight to Brisbane the next morning.

This Eastern Yellow Robin sat out in the sun rather than in the usual shaded areas they like.

Day 8, 4th November 2016: Melbourne to Brisbane, then Lamington National Park

An early-morning flight saw us leaving a cold Melbourne and touching down in a much warmer Brisbane. We spent some time birding in the mangroves and around some waterbodies near the city, where we added a range of wildfowl and waders to our growing list of Australian birds. Our first stop gave great views of a **White-bellied Sea Eagle** that flew low overhead and then landed, giving prolonged views, along with several **Brahminy Kites**

and **Australasian Darters** overhead. We had great looks at **Mangrove Gerygone**; the best thing about this species is probably its song, which is beautifully musical! A pair of the recently-split (from Collared Kingfisher) **Torresian Kingfishers** showed well, and another pretty reptile, a bar-sided forest-skink, skulked out from its cavity in the mangroves.

Other new birds included **Red-backed Fairywren**, **Australasian Figbird** (the "Green" subspecies, *S. v. vieilloti*), **Spangled Drongo**, **Torresian Crow**, and **Tawny Grassbird**, although one of the star birds of the day were the gigantic and raucous **Channel-billed Cuckoos** that sat out for us to view as the **Torresian Crows** went crazy at their presence.

We then made the windy drive up to O'Reilly's, our base for the next two nights, in time for a gorgeous sunset. However, the drive up the mountain did give us one very special species – a family group of the rare **Glossy Black Cockatoo**, busily feeding in a fruiting she-oak tree.

Day 9, 5th November 2016: Lamington National Park

We spent the whole day birding around the various trails and roads near our base. As this was a new region for us, we got plenty of new and spectacular birds right from the start, mixed in with a few that we'd enjoyed before. Birds like Australian Brushturkey, Wonga Pigeon, Satin Bowerbird, Regent Bowerbird, Crimson Rosella, Australian King Parrot, Superb Fairywren, Red-browed Finch, Pied Currawong, and Welcome Swallow were all around our accommodation and made for a great morning!

This male Satin Bowerbird was busy maintaining his impressive bower.

Forest birding at Lamington is always great fun, and one highlight of this day was finding a nesting pair of **Russet-tailed Thrushes** – a really beautiful bird and not always easy to see, so we soaked in views of these birds! Other birds enjoyed during the day included **Australian Logrunner**, **Large-billed Scrubwren**, **Yellow-throated Scrubwren**, **Green Catbird**, **Albert's Lyrebird**, **Paradise Riflebird**, **Noisy Pitta**, **Eastern Whipbird**, **Rufous Fantail**, **Eastern Yellow Robin**, **White-headed Pigeon**, and **Brown Cuckoo-Dove**.

As the afternoon progressed into evening a huge windstorm blew through, bringing down several rather large trees across the trails. It also prevented much of a night walk, although we did see several possums in the vicinity of our rooms: short-eared brushtail possum, common brushtail possum, and common ringtail possum, as well as the usual red-legged pademelon and red-necked pademelon.

Day 10, 6th November 2016: Lamington National Park to Brisbane, then Cairns

We had an early-morning walk along the forest trails near the accommodation, where we enjoyed further looks at many of the species listed above. Yesterday we'd had good views of **Russet-tailed Thrush**, today we got the best looks you could dream of as one fed just six feet off the trail, totally oblivious to our presence. This really allowed careful study to note all the finer details of the species' ID to distinguish it from the similar-looking Bassian Thrush.

Exceptional views of Russet-tailed Thrush on two consecutive days were a real treat.

We also had **Pacific Baza**, incredible, prolonged views of a feeding **Albert's Lyrebird** out in the open, several showy and vocal **Green Catbirds**, **Regent Bowerbirds** and **Satin Bowerbirds** attending their opulent bowers, a couple of confiding **Australian Logrunner** families, **Black-faced Monarch**, and **Paradise Riflebird**.

As we drove to Brisbane for our flight to Cairns we found a roadside-roosting **Tawny Frogmouth** and a **Noisy Pitta** that flew across the road before doing the decent thing by landing right next to the vehicle, allowing all to see this beautiful bird.

We took our flight to Cairns, arriving in the late afternoon. From our hotel we watched plenty of **Torresian Imperial Pigeons**, **Australasian Figbird** (the "Yellow" subspecies, *S. v. flaviventris*), **Metallic Starling**, **Varied Honeyeater**, and **White-breasted Woodswallow** and had a great view of the Cairn's Esplanade down below us – complete with the hulking **Far Eastern Curlew** and numerous other shorebirds.

Day 11, 7th November 2016: Great Barrier Reef

The Great Barrier Reef is an ecosystem of many superlatives that no words can do justice, and it was a real privilege to be able to get out and enjoy it from above and below the water. We made our way to Michaelmas Cay, where we enjoyed fantastic close-up views of a large **Sooty Tern** and **Brown Noddy** breeding colony. Also scattered among these terns were breeding **Brown Boobies**, complete with their large, dumpy, pure-white nestlings. Making use of the cay were several **Ruddy Turnstones**, **Black Noddies**, **Silver Gulls**, and **Great Frigatebirds**, as well as **Greater Crested**, **Bridled**, and **Black-naped Terns**. Three **Redfooted Boobies** sat on a nearby boat briefly but unfortunately flew off rather too quickly.

Plenty of nesting Brown Noddies were covering Michaelmas Cay.

After spending plenty of time enjoying the birds we ventured into the water at nearby Hastings Reef, where we were all blown away by the underwater spectacle of amazing corals, giant clams, and beautiful tropical fish of all shapes, sizes, and colors (e.g. various clown fish, angel fish, and parrot fish among a lot more), a real highlight of the tour in its own right. A green turtle and a blacktip reef shark added a bit of excitement to the tropical fish and corals.

Day 12, 8th November 2016: Cairns to Atherton Tablelands

We took an early-morning walk along the Cairn's Esplanade, notching up a long list of shorebirds including Grey Plover, Lesser Sand Plover, Bar-tailed Godwit, Whimbrel, Far

Eastern Curlew, Marsh Sandpiper, Grey-tailed Tattler, Great Knot, Red Knot, Rednecked Stint, and Sharp-tailed Sandpiper. Several terms were offshore and included Caspian Tern and Gull-billed Tern.

It was soon time to head into some forest, so after a short drive we were enjoying Orange-footed Scrubfowl, nesting Double-eyed Fig Parrot, Brown Cuckoo-Dove, Pacific Emerald Dove, Wompoo Fruit Dove, Superb Fruit Dove, Australian Swiftlet, Oriental Dollarbird, Forest Kingfisher, Noisy Pitta, Spotted Catbird, Dusky Myzomela, Scarlet Myzomela, Macleay's Honeyeater, Eastern Whipbird, Black Butcherbird, Spectacled Monarch, and Pied Monarch – some pretty nice birds!

Roadside birding stops, as we made our way to our next accommodation in the Atherton Tablelands produced an impressive sight of 200 **Red-tailed Black Cockatoos** feeding in a ploughed peanut field (though this count would be blown away in a couple of days), several **Sarus Cranes**, and a hunting **Spotted Harrier** that gave exceptional views.

This Spotted Harrier took a moment out from hunting to allow us great views.

A post-lunch wetland stop produced a female Black-necked Stork, a single roosting Royal Spoonbill, Little Egret, Great Egret, Intermediate Egret, White-headed Stilt, Plumed Whistling Duck, White-cheeked Honeyeater, Bridled Honeyeater, White-bellied Cuckooshrike, Noisy Friarbird, and Varied Sittella. An interesting sight here was a large number of Black Kites with the odd Whistling Kite that were coming down to the water to drink, occasionally flushing all the waterfowl.

We had one last stop near our accommodation, where we quickly found one of our main mammal targets of the tour – platypus. We had prolonged looks as one fed along the river, showing incredibly well at very close range. A fascinating sight! A good night walk gave us

some great animal sightings including **Southern Boobook**, striped possum, sugar glider, northern brown bandicoot, and chameleon gecko.

It's always a joy to find a platypus, especially when they show as well as this one did.

Day 13, 9th November 2016: Atherton Tablelands

We spent the whole day birding at several sites in the Atherton Tablelands. An early-morning walk around our accommodation was very birdy, and it was difficult to know where to look at times! We got very good, close-range views of male and female Victoria's Riflebird as they fought with a pair of Tooth-billed Bowerbirds and Spotted Catbirds over a fruiting tree, while a pair of Grey-headed Robins hopped around on the ground at our feet. Flowering trees and shrubs in the gardens were bringing in Macleay's Honeyeater, Lewin's Honeyeater, and Bridled Honeyeater, along with Scarlet Myzomela and Dusky Myzomela; however, a stunning male Banded Honeyeater was a nice surprise.

Our next forest stop produced a stunning Golden Bowerbird, and more Tooth-billed Bowerbirds and Victoria's Riflebirds, along with the rather comical-looking Australian Brushturkey and Orange-footed Scrubfowl.

Afternoon birding produced more of the same as we got familiar with the region's birds and wildlife, including some particularly friendly **Pale-yellow Robins**. There seemed to be a plethora of musky rat-kangaroos around the Crater Lakes this year. They must have had a good breeding season, and we enjoyed looking at them.

Day 14, 10th November 2016: Atherton Tablelands to Kingfisher Park

Today we made our way north, dropping into some very dry habitat, where we found a lake that was attracting some interesting birdlife such as Cotton Pygmy Goose, Green Pygmy Goose, Australasian Darter, Comb-crested Jacana, Emu, Pacific Koel, Yellow Honeyeater, Leaden Flycatcher, Rufous Whistler, Lemon-bellied Flyrobin, and Doublebarred Finch. Prior to that we had a spectacular sight of at least 500 Red-tailed Black

Cockatoos feeding in a ploughed peanut field – we were totally surrounded by them and got some great looks at this huge parrot.

A bit further north we found a pair of **Great Bowerbirds**, the male attending to his new bower, and a stunning pair of **Red-winged Parrots**, and a bit further on we had several huge **Australian Bustards** walking across a paddock, always a fantastic sight.

We arrived at Kingfisher Park Birdwatchers Lodge in the late afternoon and had a quick recon of the forest. A pair of **Superb Fruit Doves** and a male **Buff-breasted Paradise Kingfisher** were the highlights of the last hour of light. These really are both superb-looking birds. A night walk produced northern brown bandicoot, long-nosed bandicoot, red-legged pademelon, eastern horseshoe bat, fawn-footed melomys, bush rat, chestnut tree mouse, and some roosting major skinks, but interestingly, and unfortunately, no owls – although **Bush Stone-curlews** were present and very vocal.

The stunning Buff-breasted Paradise Kingfisher, a migrant from Papua New Guinea

Day 15, 11^h November 2016: Mount Lewis National Park and Daintree River Cruise

An action-packed day started with an early trip up Mount Lewis, where we had several Atherton endemics in mind. Our first target was the gorgeous **Blue-faced Parrotfinch**, and it didn't take long to get lucky as we found a pair foraging on some grass seed with a large flock of **Red-browed Finches** that remained there while we enjoyed a lovely picnic breakfast. New birds were plentiful here, and the trail was really busy with **Bassian Thrush**, **Chowchilla**, **Fernwren**, **Atherton Scrubwren**, **Bridled Honeyeater**, **Topknot Pigeon**, **Tooth-billed Bowerbird**, **Spotted Catbird**, **Buff-breasted Paradise Kingfisher**, **Noisy Pitta**, **Mountain Thornbill**, **Yellow-breasted Boatbill**, **Bower's Shrikethrush**, **Victoria's Riflebird**, and **Grey-headed Robin**. A few **White-throated Needletails** and **Pacific Swifts**

flew over a forest clearing, and a huge red-bellied black snake was a nice sight as it basked in the morning sunlight, unfortunately moving off too quickly for a photograph.

This confiding male Blue-faced Parrotfinch was one of many highlights on this day.

As we dropped back down off the mountain for lunch a few stops produced **Grey Goshawk**, nesting **Northern Fantail**, an assortment of honeyeaters including **Banded Honeyeater** and **Brown-backed Honeyeater**, and a pair of **Squatter Pigeons** taking shelter from the scorching heat of the middle of the day.

Satisfied with our morning's haul we headed to the Daintree River, where we met up with the 'Daintree Boatman' for an afternoon boat ride along this beautiful river. Highlights were numerous, but some of the key species we enjoyed were **Great-billed Heron**, **Black Bittern**, a nesting **Papuan Frogmouth**, **Brahminy Kite**, **Azure Kingfisher**, **Black Butcherbird**, **Large-billed Gerygone**, **Green Oriole**, **Oriental Cuckoo**, and numerous nesting **Shining Flycatchers**. There was a constant stream of ibises, egrets, and **Torresian Imperial Pigeons** around us, and a huge saltwater crocodile even put in an appearance. The sun set as a **Bluewinged Kookaburra** flew in and a chorus of **Pale-vented Bush-hens** kicked off.

After dinner we drove back up the mountain to our accommodation after a long but successful day's birding and wildlife watching.

Day 16, 12th November 2016: Kingfisher Park to Cairns

We had a morning birding session around the grounds of Kingfisher Park. This is a small site packed with amazing birds, and without covering much ground we had some very impressive birds such as **Red-necked Crake**, **Wompoo Fruit Dove** (feeding more or less at eye-level), **Noisy Pitta**, the stunning **Buff-breasted Paradise Kingfisher**, **Grey Whistler**, **Pied**

Monarch, Spectacled Monarch, Black-faced Monarch, Little Shrikethrush, and Paleyellow Robin, among others.

It was great seeing eye-level-feeding Wompoo Fruit Doves.

As we made our way back to Cairns a couple of roadside stops produced **Buff-banded Rail**, **Spotless Crake**, **White-browed Crake**, **Channel-billed Cuckoo**, and another platypus. Late in the afternoon we took a walk around the Cairns Botanical Gardens and Centenary Lakes, where a wedding was in full flow, but we didn't let that distract us from a few nice birds like **Raja Shelduck**, **Black Butcherbird** (feeding a fledgling), **Double-eyed Fig Parrot**, **Scaly-breasted Lorikeet**, and **Olive-backed Sunbird**.

Day 17, 13th November 2016: East Coast Tour Concludes

We took a final walk along the Cairns Esplanade before we needed to leave to head to the airport. The tide was not good for shorebirds, therefore we headed to the mangroves, where we found a pair of **Mangrove Robins**. But the sandflies were pretty intolerable, so we made a hasty retreat after we'd seen the robins.

Those participants taking part in the Tasmania tour extension flew to Hobart, or at least attempted to, and those leaving the tour went their own way. For those of us flying to Hobart we took a straightforward flight to Melbourne; however, at this point things took a turn for the worst due to a technical issue with the plane we were meant to take between Melbourne and Hobart. This resulted in a canceled flight, an unwanted extra night in Melbourne, and a very early flight the next morning!

Tasmania: Tour Extension

Day 1, 14th November 2016: Melbourne to Hobart

We took our unplanned, very early morning flight between Melbourne and Hobart, arriving a little after sunrise. We picked up our new vehicle (as a pair of **Yellow-tailed Black Cockatoos** flew overhead) and headed to our hotel in the city, where after a quick breakfast we joined up with our new tour participant and headed into the mountains for some birding. Despite all the delays we were only a few hours behind schedule.

We headed out into the mountains near Hobart, where our first highlight of the day was not a bird but an exceedingly approachable short-beaked echidna busily feeding. However, we were soon onto our avian target species, with **Tasmanian Scrubwren**, **Scrubtit**, **Black Currawong**, **Tasmanian Thornbill**, **Brown Thornbill**, **Olive Whistler**, **Australian Golden Whistler**, **Forest Raven**, and the gorgeous **Pink Robin** all seen well.

Pink Robin gave itself up well, in exactly in the same tree as in 2015!

An afternoon walk near the city gave good looks at **Tasmanian Nativehen**, **Pacific Gull**, **Kelp Gull**, **Green Rosella**, **Strong-billed Honeyeater**, **Black-headed Honeyeater**, **Eastern Spinebill**, **Yellow Wattlebird**, **Spotted Pardalote**, **Striated Pardalote**, **Dusky Woodswallow**, **Satin Flycatcher**, and **Flame Robin**.

We headed back into the city after a great day's birding.

Day 2, 15th November 2016: Hobart Environs

Our initial plan for the day was to fly down to Melaleuca in southwestern Tasmania; however, due to poor weather (gale-force winds at Melaleuca) the flight was canceled. After a bit of consideration of the best option we decided to spend the day birding at some different

sites around Hobart, which proved successful with a few new birds found. Our first stop gave us great views of **Pied Oystercatcher** and **Sooty Oystercatcher** and a few other waterbirds. We then took a walk around a small waterbody that provided us with plenty to look at: **Black Swan**, **Freckled Duck**, **Australasian Shoveler**, **Chestnut Teal**, **Hardhead**, **Great Crested Grebe**, **Australasian Swamphen**, **Tasmanian Nativehen**, and **Eastern Rosella** all gave themselves up nicely, and it was great to find some wildfowl we'd missed in Victoria due to the vast amount of flooding there. A lowland copperhead (a snake) moved across the path but was not hanging around for photographs, but it was great to see it nevertheless.

An afternoon walk produced many of the endemics seen the previous day, but we also had very good views of several **Yellow-throated Honeyeaters** that were very interested in our presence and showed incredibly well, as did a confiding **Grey Shrikethrush**.

Day 3, 16th November 2016: Melaleuca to Bruny Island

An unforgettable day was in store. We boarded a small plane early in the morning, flying over some incredible scenery over southwestern Tasmania before we descended onto the remote airstrip at Melaleuca. Originally a tin mine, Melaleuca is now the center of conservation efforts aimed at restoring the wild population of the Critically Endangered (IUCN) **Orange-bellied Parrot**. A Tasmanian breeding endemic, these beautiful little parrots are in a dire situation, with fewer than fifty individuals left in the wild. This species was the main target of the day, and once we found them we spent time in the beautiful landscape admiring them, as well as learning about the methods and lengths taken to protect them. Over the course of the day we had a minimum of at least seven birds (likely a few more), including a 'flock' of three birds flying around together. This species really is living close to the edge of existence. It was an honor to see them (but tinged with immense sadness at their plight); hopefully conservation efforts will work and more people will get the opportunity to enjoy this beautiful *Neophema* in the wild.

The exceedingly rare Orange-bellied Parrot

Other species noted during the day included **Green Rosella**, **Southern Emu-wren**, **Striated Fieldwren**, **Yellow-throated**, **New Holland**, and **Crescent Honeyeaters**, **Beautiful Firetail**, and **Olive Whistler**, but really the day was all about one very rare and beautiful parrot, some incredible scenery, and some exceptional (locally sourced) food and drink.

On arrival back in Hobart we drove south, reaching our base for the next couple of nights on Bruny Island, where a **Morepork** was present at night.

The Beautiful Firetail is rather beautiful indeed when seen as well as this.

Day 4, 17th November 2016: Bruny Island

We spent the day driving around various areas on beautiful Bruny Island. Around our accommodation **Swift Parrots** were busily racing around, giving just fleeting views, but we got excellent views of an amorous pair of **Green Rosellas**, **Yellow-rumped Thornbill**, and a small family party of the Endangered (IUCN) **Forty-spotted Pardalote** competing for territory with both **Spotted Pardalote** and **Striated Pardalote**, the latter being incredibly dominant.

A walk through some woodland to a lake gave Musk Duck, Red-capped Plover, another short-beaked echidna, some flyover Blue-winged Parrots, and a stunning male Flame Robin.

A stop in Adventure Bay resulted in a real trip highlight as a pod of at least 150 common bottlenose dolphins swam in from a distance as they hunted fish. They came very close to the shore, giving excellent views – some of them even jumping fully out of the water at times! Here we also enjoyed watching confiding **Yellow Wattlebirds** and **Tasmanian Scrubwrens**, but the avian highlight was easily the pair of **Hooded Dotterels** that were present.

After a very nice lunch at the Cheese Factory we spent some time on the North Island – here we did not need to walk very far to get great views of many species, including more **Forty-**

spotted Pardalotes, Dusky Robin, Bassian Thrush, Beautiful Firetail, Black Currawong, Olive Whistler, Tasmanian Thornbill, Tasmanian Scrubwren, Yellow Wattlebird, Strong-billed Honeyeater, Black-headed Honeyeater, Yellow-throated Honeyeater, and White-fronted Chat. A brief view of a perched Blue-winged Parrot was a treat, as were the nesting and bathing Swift Parrots that showed so well.

Yellow Wattlebird showing its impressive, large, yellow wattles

After having dinner we made our way to the 'neck' between North Island and South Island. Here we found several of the rather cute **Little Penguins** outside their nesting burrows. Unfortunately, the gale-force wind returned and prevented us from seeing much thereafter bar the usual red-necked (Bennett's) wallabies and Tasmanian (rufous-bellied) pademelons.

Day 5, 18th November 2016: Bruny Island to Hobart

We had an enjoyable walk around the Inala Private Reserve, despite the cold weather, and it was interesting to learn about the work going on in Tasmania in order to conserve both Forty-spotted Pardalote and Swift Parrot, both of which we had further views of along with Olive Whistler, Flame Robin, Scarlet Robin, Dusky Robin, and most of the other Tasmanian endemics.

A really nice highlight here was a 20-minute spell from a spot where we watched (open-mouthed!) Wedge-tailed Eagle, white-phased Grey Goshawk, Swamp Harrier, White-bellied Sea Eagle, Australian Hobby (with some prey), Brown Falcon, and Peregrine Falcon! The quality raptors just kept on coming.

After lunch we walked in some really beautiful old forest, where we found **Pink Robin**, **Scrubtit**, and several other Tasmanian endemics, but before long it was time to drive back to Hobart

As we crossed the sea by ferry a White-bellied Sea Eagle and a few Black-faced Cormorants were noted.

We had our final group dinner and contemplated the best birds of the trip, which brought out a varied selection including **Plains-Wanderer**, **Orange-bellied Parrot**, **Victoria's Riflebird**, **Superb Fairywren**, **Welcome Swallow** (recorded on every day of the tour and extension and always present!), and **Albert's Lyrebird**. The platypus and dolphin sightings were also considered real highlights.

Always recorded when in range, Superb Fairywren was a popular bird.

Day 6, 19th November 2016: Extension Concludes

After breakfast we drove to Hobart International Airport for our lunchtime flights out of Tasmania, and the extension concluded.

Bird, Mammal, Reptile, and Amphibian Lists

AUSTRALIA BIRD LIST OCTOBER/NOVEMBER 2016

Bold = country endemic

Status: NT = Near-threatened, VU = Vulnerable, EN = Endangered, CE = Critically Endangered

Common Name (IOC 6.4)	Scientific Name (IOC 6.4)	Trip
	CASUARIIFORMES	
<u>Emu</u>	<u>Dromaiidae</u>	
Emu	Dromaius novaehollandiae	1
	ANSERIFORMES	
Magpie Goose	<u>Anseranatidae</u>	
Magpie Goose	Anseranas semipalmata	1
Ducks, Geese and Swans	<u>Anatidae</u>	
Plumed Whistling Duck	Dendrocygna eytoni	1
Wandering Whistling Duck	Dendrocygna arcuata	1
Cape Barren Goose	Cereopsis novaehollandiae	1
Black Swan	Cygnus atratus	1
Freckled Duck	Stictonetta naevosa	1
Raja Shelduck	Tadorna radjah	1
Australian Shelduck	Tadorna tadornoides	1
Pink-eared Duck	Malacorhynchus membranaceus	1
Maned Duck	Chenonetta jubata	1
Cotton Pygmy Goose	Nettapus coromandelianus	1
Green Pygmy Goose	Nettapus pulchellus	1
Mallard	Anas platyrhynchos	1
Pacific Black Duck	Anas superciliosa	1
Australasian Shoveler	Anas rhynchotis	1
Grey Teal	Anas gracilis	1
Chestnut Teal	Anas castanea	1
Hardhead	Aythya australis	1
Musk Duck	Biziura lobata	1
	GALLIFORMES	
Megapodes	Megapodiidae	
Australian Brushturkey	Alectura lathami	1
Orange-footed Scrubfowl	Megapodius reinwardt	1
Pheasants and Allies	Phasianidae	
Stubble Quail	Coturnix pectoralis	1
Brown Quail	Coturnix ypsilophora	1
	SPHENISCIFORMES	
<u>Penguins</u>	<u>Spheniscidae</u>	
Little Penguin	Eudyptula minor	1
	PROCELLARIIFORMES	

Albatrosses	<u>Diomedeidae</u>	
Shy Albatross	Thalassarche cauta	1
•	PODICIPEDIFORMES	
Grebes	Podicipedidae	
Australasian Grebe	Tachybaptus novaehollandiae	1
Hoary-headed Grebe	Poliocephalus poliocephalus	1
Great Crested Grebe	Podiceps cristatus	1
	CICONIIFORMES	
<u>Storks</u>	Ciconiidae	
Black-necked Stork - NT	Ephippiorhynchus asiaticus	1
	PELECANIFORMES	
Ibises, Spoonbills	Threskiornithidae	
Australian White Ibis	Threskiornis moluccus	1
Straw-necked Ibis	Threskiornis spinicollis	1
Royal Spoonbill	Platalea regia	1
Yellow-billed Spoonbill	Platalea flavipes	1
Herons, Bitterns	Ardeidae	
Black Bittern	Dupetor flavicollis	1
Eastern Cattle Egret	Bubulcus coromandus	1
White-necked Heron	Ardea pacifica	1
Great-billed Heron	Ardea sumatrana	1
Great Egret	Ardea alba	1
Intermediate Egret	Ardea intermedia	1
White-faced Heron	Egretta novaehollandiae	1
Little Egret	Egretta garzetta	1
Pelicans	Pelecanidae	•
Australian Pelican	Pelecanus conspicillatus	1
Tustiana Tenear	SULIFORMES	•
Frigatebirds	Fregatidae	
Great Frigatebird	Fregata minor	1
Gannets, Boobies	<u>Sulidae</u>	
Australasian Gannet	Morus serrator	1
Red-footed Booby	Sula sula	1
Brown Booby	Sula leucogaster	1
Cormorants, Shags	Phalacrocoracidae	_
Little Pied Cormorant	Microcarbo melanoleucos	1
Black-faced Cormorant	Phalacrocorax fuscescens	1
Little Black Cormorant	Phalacrocorax sulcirostris	1
Australian Pied Cormorant	Phalacrocorax varius	1
Great Cormorant	Phalacrocorax carbo	1
Anhingas, Darters	Anhingidae	
Australasian Darter	Anhinga novaehollandiae	1
	ACCIPITRIFORMES	
<u>Ospreys</u>	Pandionidae	
<u> </u>	- WAAWAVAAAWWV	

Eastern Osprey	Pandion cristatus	1
Kites, Hawks and Eagles	<u>Accipitridae</u>	
Black-shouldered Kite	Elanus axillaris	1
Pacific Baza	Aviceda subcristata	1
Little Eagle	Hieraaetus morphnoides	1
Wedge-tailed Eagle	Aquila audax	1
Grey Goshawk	Accipiter novaehollandiae	1
Brown Goshawk	Accipiter fasciatus	1
Collared Sparrowhawk	Accipiter cirrocephalus	1
Swamp Harrier	Circus approximans	1
Spotted Harrier	Circus assimilis	1
Black Kite	Milvus migrans	1
Whistling Kite	Haliastur sphenurus	1
Brahminy Kite	Haliastur indus	1
White-bellied Sea Eagle	Haliaeetus leucogaster	1
-	OTIDIFORMES	
Bustards	<u>Otididae</u>	
Australian Bustard	Ardeotis australis	1
	GRUIFORMES	
Rails, Crakes and Coots	<u>Rallidae</u>	
Red-necked Crake	Rallina tricolor	1
Buff-banded Rail	Gallirallus philippensis	1
Pale-vented Bush-hen	Amaurornis moluccana	1
Spotless Crake	Porzana tabuensis	1
White-browed Crake	Porzana cinerea	1
Australasian Swamphen	Porphyrio melanotus	1
Dusky Moorhen	Gallinula tenebrosa	1
Tasmanian Nativehen	Tribonyx mortierii	1
Eurasian Coot	Fulica atra	1
<u>Cranes</u>	<u>Gruidae</u>	
Sarus Crane - VU	Grus antigone	1
Brolga	Grus rubicunda	1
	CHARDRIIFORMES	
Buttonquail	<u>Turnicidae</u>	
Painted Buttonquail	Turnix varius	1
Little Buttonquail	Turnix velox	1
Stone-curlews, Thick-knees	<u>Burhinidae</u>	
Bush Stone-curlew	Burhinus grallarius	1
<u>Oystercatchers</u>	<u>Haematopodidae</u>	
Pied Oystercatcher	Haematopus longirostris	1
Sooty Oystercatcher	Haematopus fuliginosus	1
Stilts, Avocets	Recurvirostridae	
White-headed Stilt	Himantopus leucocephalus	1
Banded Stilt	Cladorhynchus leucocephalus	1

Red-necked Avocet	Recurvirostra novaehollandiae	1
<u>Plovers</u>	<u>Charadriidae</u>	
Banded Lapwing	Vanellus tricolor	1
Masked Lapwing	Vanellus miles	1
Pacific Golden Plover	Pluvialis fulva	1
Grey Plover	Pluvialis squatarola	1
Red-capped Plover	Charadrius ruficapillus	1
Lesser Sand Plover	Charadrius mongolus	1
Hooded Dotterel - VU	Thinornis cucullatus	1
Black-fronted Dotterel	Elseyornis melanops	1
<u>Jacanas</u>	<u>Jacanidae</u>	
Comb-crested Jacana	Irediparra gallinacea	1
<u>Plains-wanderer</u>	Pedionomidae	
Plains-wanderer - EN	Pedionomus torquatus	1
Sandpipers, Snipes	<u>Scolopacidae</u>	
Latham's Snipe	Gallinago hardwickii	1
Black-tailed Godwit - NT	Limosa limosa	1
Bar-tailed Godwit NT	Limosa lapponica	1
Whimbrel	Numenius phaeopus	1
Far Eastern Curlew - EN	Numenius madagascariensis	1
Marsh Sandpiper	Tringa stagnatilis	1
Grey-tailed Tattler - NT	Tringa brevipes	1
Common Sandpiper	Actitis hypoleucos	1
Ruddy Turnstone	Arenaria interpres	1
Great Knot – EN	Calidris tenuirostris	1
Red Knot - NT	Calidris canutus	1
Red-necked Stint - NT	Calidris ruficollis	1
Sharp-tailed Sandpiper	Calidris acuminata	1
Curlew Sandpiper - NT	Calidris ferruginea	1
Broad-billed Sandpiper	Limicola falcinellus	1
Gulls, Terns and Skimmers	<u>Laridae</u>	
Brown Noddy	Anous stolidus	1
Black Noddy	Anous minutus	1
Silver Gull	Chroicocephalus novaehollandiae	1
Pacific Gull	Larus pacificus	1
Kelp Gull	Larus dominicanus	1
Gull-billed Tern	Gelochelidon nilotica	1
Caspian Tern	Hydroprogne caspia	1
Greater Crested Tern	Thalasseus bergii	1
Lesser Crested Tern	Thalasseus bengalensis	1
Little Tern	Sternula albifrons	1
Fairy Tern - VU	Sternula nereis	1
Bridled Tern	Onychoprion anaethetus	1
Sooty Tern	Onychoprion fuscatus	1

Black-naped Tern	Sterna sumatrana	1
Common Tern	Sterna hirundo	1
	COLUMBIFORMES	
Pigeons, Doves	<u>Columbidae</u>	
Rock Dove	Columba livia	1
White-headed Pigeon	Columba leucomela	1
Spotted Dove	Spilopelia chinensis	1
Brown Cuckoo-Dove	Macropygia phasianella	1
Pacific Emerald Dove	Chalcophaps longirostris	1
Common Bronzewing	Phaps chalcoptera	1
Brush Bronzewing	Phaps elegans	1
Crested Pigeon	Ocyphaps lophotes	1
Squatter Pigeon	Geophaps scripta	1
Wonga Pigeon	Leucosarcia melanoleuca	1
Peaceful Dove	Geopelia placida	1
Bar-shouldered Dove	Geopelia humeralis	1
Wompoo Fruit Dove	Ptilinopus magnificus	1
Superb Fruit Dove	Ptilinopus superbus	1
Torresian Imperial Pigeon	Ducula spilorrhoa	1
Topknot Pigeon	Lopholaimus antarcticus	1
	CUCULIFORMES	
Cuckoos	<u>Cuculidae</u>	
Pheasant Coucal	Centropus phasianinus	1
Pacific Koel	Eudynamys orientalis	1
Channel-billed Cuckoo	Scythrops novaehollandiae	1
Horsfield's Bronze Cuckoo	Chrysococcyx basalis	1
Black-eared Cuckoo	Chrysococcyx osculans	1
Shining Bronze Cuckoo	Chrysococcyx lucidus	1
Little Bronze Cuckoo	Chrysococcyx	1
Pallid Cuckoo	Cacomantis pallidus	1
Fan-tailed Cuckoo	Cacomantis flabelliformis	1
Brush Cuckoo	Cacomantis variolosus	1
Oriental Cuckoo	Cuculus optatus	1
	STRIGIFORMES	
Barn Owls	<u>Tytonidae</u>	
Eastern Barn Owl	Tyto delicatula	1
<u>Owls</u>	<u>Strigidae</u>	
Powerful Owl	Ninox strenua	1
Southern Boobook	Ninox boobook	1
Morepork	Ninox novaeseelandiae	1
	CAPRIMULGIFORMES	
Frogmouths	<u>Podargidae</u>	
Papuan Frogmouth	Podargus papuensis	1
Tawny Frogmouth	Podargus strigoides	1

	APODIFORMES	
Owlet-nightjars	<u>Aegothelidae</u>	
Australian Owlet-nightjar	Aegotheles cristatus	1
Swifts	Apodidae	
Australian Swiftlet	Aerodramus terraereginae	1
White-throated Needletail	Hirundapus caudacutus	1
Pacific Swift	Apus pacificus	1
	CORACIIFORMES	
Rollers	<u>Coraciidae</u>	
Oriental Dollarbird	Eurystomus orientalis	1
Kingfishers	<u>Alcedinidae</u>	
Buff-breasted Paradise Kingfisher	Tanysiptera sylvia	1
Laughing Kookaburra	Dacelo novaeguineae	1
Blue-winged Kookaburra	Dacelo leachii	1
Forest Kingfisher	Todiramphus macleayii	1
Torresian Kingfisher	Todiramphus sordidus	1
Sacred Kingfisher	Todiramphus sanctus	1
Azure Kingfisher	Ceyx azureus	1
Bee-eaters	<u>Meropidae</u>	
Rainbow Bee-eater	Merops ornatus	1
	FALCONIFORMES	
Caracaras, Falcons	<u>Falconidae</u>	
Nankeen Kestrel	Falco cenchroides	1
Australian Hobby	Falco longipennis	1
Brown Falcon	Falco berigora	1
Peregrine Falcon	Falco peregrinus	1
	PSITTACIFORMES	
Cockatoos	<u>Cacatuidae</u>	
Red-tailed Black Cockatoo	Calyptorhynchus banksii	1
Glossy Black Cockatoo	Calyptorhynchus lathami	1
Yellow-tailed Black Cockatoo	Calyptorhynchus funereus	1
Gang-gang Cockatoo	Callocephalon fimbriatum	1
Galah	Eolophus roseicapilla	1
Major Mitchell's Cockatoo	Lophochroa leadbeateri	1
Long-billed Corella	Cacatua tenuirostris	1
Little Corella	Cacatua sanguinea	1
Sulphur-crested Cockatoo	Cacatua galerita	1
Old World Parrots	Psittaculidae	
Superb Parrot	Polytelis swainsonii	1
Regent Parrot	Polytelis anthopeplus	1
Australian King Parrot	Alisterus scapularis	1
Red-winged Parrot	Aprosmictus erythropterus	1
Red-rumped Parrot	Psephotus haematonotus	1
Eastern Bluebonnet	Northiella haematogaster	1

Mulga Parrot	Psephotellus varius	1
Green Rosella	Platycercus caledonicus	1
Crimson Rosella	Platycercus elegans	1
Pale-headed Rosella	Platycercus adscitus	1
Eastern Rosella	Platycercus eximius	1
Australian Ringneck	Barnardius zonarius	1
Swift Parrot - CE	Lathamus discolor	1
Blue-winged Parrot	Neophema chrysostoma	1
Orange-bellied Parrot - CE	Neophema chrysogaster	1
Turquoise Parrot	Neophema pulchella	1
Little Lorikeet	Parvipsitta pusilla	1
Rainbow Lorikeet	Trichoglossus moluccanus	1
Scaly-breasted Lorikeet	Trichoglossus chlorolepidotus	1
Musk Lorikeet	Glossopsitta concinna	1
Double-eyed Fig Parrot	Cyclopsitta diophthalma	1
, ,	PASSERIFORMES	
Pittas	Pittidae	
Noisy Pitta	Pitta versicolor	1
Lyrebirds	<u>Menuridae</u>	
Albert's Lyrebird - NT	Menura alberti	1
Superb Lyrebird	Menura novaehollandiae	1
Bowerbirds	Ptilonorhynchidae	
Green Catbird	Ailuroedus crassirostris	1
Spotted Catbird	Ailuroedus melanotis	1
Tooth-billed Bowerbird	Scenopoeetes dentirostris	1
Golden Bowerbird	Prionodura newtoniana	1
Regent Bowerbird	Sericulus chrysocephalus	1
Satin Bowerbird	Ptilonorhynchus violaceus	1
Great Bowerbird	Chlamydera nuchalis	1
Australasian Treecreepers	<u>Climacteridae</u>	
White-throated Treecreeper	Cormobates leucophaea	1
Red-browed Treecreeper	Climacteris erythrops	1
Brown Treecreeper	Climacteris picumnus	1
Australasian Wrens	Maluridae	
Lovely Fairywren	Malurus amabilis	1
Variegated Fairywren	Malurus lamberti	1
Superb Fairywren	Malurus cyaneus	1
Splendid Fairywren	Malurus splendens	1
Red-backed Fairywren	Malurus melanocephalus	1
White-winged Fairywren	Malurus leucopterus	1
Southern Emu-wren	Stipiturus malachurus	1
Mallee Emu-wren - EN	Stipiturus mallee	1
Honeyeaters	<u>Meliphagidae</u>	
Dusky Myzomela	Myzomela obscura	1
• •	•	

Eastern SpinebillAcanthorhynchus tenuirostris1Banded HoneyeaterCissomela pectoralis1Brown HoneyeaterLichmera indistincta1Crescent HoneyeaterPhylidonyris pyrrhopterus1New Holland HoneyeaterPhylidonyris novaehollandiae1White-cheeked HoneyeaterPhylidonyris niger1Painted HoneyeaterGrantiella picta1Striped HoneyeaterPlectorhyncha lanceolata1Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus albogularis1White-throated HoneyeaterMelithreptus lunatus1White-naped HoneyeaterMelithreptus affinis1White-cared HoneyeaterNesoptilotis leucotis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Brown Honeyeater Lichmera indistincta 1 Crescent Honeyeater Phylidonyris pyrrhopterus 1 New Holland Honeyeater Phylidonyris novaehollandiae 1 White-cheeked Honeyeater Phylidonyris niger 1 Painted Honeyeater Grantiella picta 1 Striped Honeyeater Plectorhyncha lanceolata 1 Macleay's Honeyeater Xanthotis macleayanus 1 Little Friarbird Philemon citreogularis 1 Hornbill Friarbird Philemon corniculatus 1 Noisy Friarbird Philemon corniculatus 1 Blue-faced Honeyeater Entomyzon cyanotis 1 Black-chinned Honeyeater Melithreptus gularis 1 Strong-billed Honeyeater Melithreptus validirostris 1 Brown-headed Honeyeater Melithreptus brevirostris 1 White-naped Honeyeater Melithreptus lunatus 1 Black-headed Honeyeater Melithreptus affinis 1 White-eared Honeyeater Nesoptilotis leucotis 1 Yellow-throated Honeyeater Nesoptilotis flavicollis 1 White-fronted Chat Epthianura albifrons 1 Brown-backed Honeyeater Ramsayornis modestus 1
Crescent HoneyeaterPhylidonyris pyrrhopterus1New Holland HoneyeaterPhylidonyris novaehollandiae1White-cheeked HoneyeaterPhylidonyris niger1Painted HoneyeaterGrantiella picta1Striped HoneyeaterPlectorhyncha lanceolata1Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Vellow-throated HoneyeaterNesoptilotis flavicollis1Vellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
New Holland HoneyeaterPhylidonyris novaehollandiae1White-cheeked HoneyeaterPhylidonyris niger1Painted HoneyeaterGrantiella picta1Striped HoneyeaterPlectorhyncha lanceolata1Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-naped HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
White-cheeked HoneyeaterPhylidonyris niger1Painted HoneyeaterGrantiella picta1Striped HoneyeaterPlectorhyncha lanceolata1Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Painted HoneyeaterGrantiella picta1Striped HoneyeaterPlectorhyncha lanceolata1Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Striped HoneyeaterPlectorhyncha lanceolata1Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Macleay's HoneyeaterXanthotis macleayanus1Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1Yellow-throated ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Little FriarbirdPhilemon citreogularis1Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Hornbill FriarbirdPhilemon yorki1Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Noisy FriarbirdPhilemon corniculatus1Blue-faced HoneyeaterEntomyzon cyanotis1Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Blue-faced Honeyeater Black-chinned Honeyeater Strong-billed Honeyeater Brown-headed Honeyeater White-throated Honeyeater White-naped Honeyeater Melithreptus brevirostris White-naped Honeyeater Melithreptus albogularis White-naped Honeyeater Melithreptus lunatus Black-headed Honeyeater Melithreptus affinis White-eared Honeyeater Nesoptilotis leucotis Yellow-throated Honeyeater Nesoptilotis flavicollis White-fronted Chat Epthianura albifrons Brown-backed Honeyeater Ramsayornis modestus 1
Black-chinned HoneyeaterMelithreptus gularis1Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Strong-billed HoneyeaterMelithreptus validirostris1Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Brown-headed HoneyeaterMelithreptus brevirostris1White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
White-throated HoneyeaterMelithreptus albogularis1White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
White-naped HoneyeaterMelithreptus lunatus1Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Black-headed HoneyeaterMelithreptus affinis1White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
White-eared HoneyeaterNesoptilotis leucotis1Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Yellow-throated HoneyeaterNesoptilotis flavicollis1White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
White-fronted ChatEpthianura albifrons1Brown-backed HoneyeaterRamsayornis modestus1
Brown-backed Honeyeater Ramsayornis modestus 1
•
Colon abada II. a sanatan
Spiny-cheeked Honeyeater Acanthagenys rufogularis 1
Little Wattlebird Anthochaera chrysoptera 1
Red Wattlebird Anthochaera carunculata 1
Yellow Wattlebird Anthochaera paradoxa 1
Bridled Honeyeater Bolemoreus frenatus 1
Yellow-faced Honeyeater Caligavis chrysops 1
Yellow-tufted Honeyeater Lichenostomus melanops 1
Noisy Miner Manorina melanocephala 1
Yellow-throated Miner Manorina flavigula 1
White-fronted Honeyeater Purnella albifrons 1
Yellow Honeyeater Stomiopera flava 1
Varied Honeyeater Gavicalis versicolor 1
Singing Honeyeater Gavicalis virescens 1
Fuscous Honeyeater Ptilotula fusca 1
Yellow-plumed Honeyeater Ptilotula ornata 1
White-plumed Honeyeater Ptilotula penicillata 1
Graceful Honeyeater Meliphaga gracilis 1
Yellow-spotted Honeyeater Meliphaga notata 1
Lewin's Honeyeater Meliphaga lewinii 1
<u>Bristlebirds</u> <u>Dasyornithidae</u>

Rufous Bristlebird	Dasyornis broadbenti	1
Pardalotes	Pardalotidae	
Spotted Pardalote	Pardalotus punctatus	1
Forty-spotted Pardalote - EN	Pardalotus quadragintus	1
Striated Pardalote	Pardalotus striatus	1
Australasian Warblers	Acanthizidae	
Fernwren	Oreoscopus gutturalis	1
Pilotbird	Pycnoptilus floccosus	1
Scrubtit	Acanthornis magna	1
Chestnut-rumped Heathwren	Calamanthus pyrrhopygius	1
Shy Heathwren	Calamanthus cautus	1
Striated Fieldwren	Calamanthus fuliginosus	1
Rufous Fieldwren	Calamanthus campestris	1
Speckled Warbler	Pyrrholaemus sagittatus	1
Atherton Scrubwren	Sericornis keri	1
White-browed Scrubwren	Sericornis frontalis	1
Tasmanian Scrubwren	Sericornis humilis	1
Yellow-throated Scrubwren	Sericornis citreogularis	1
Large-billed Scrubwren	Sericornis magnirostra	1
Weebill	Smicrornis brevirostris	1
Brown Gerygone	Gerygone mouki	1
Mangrove Gerygone	Gerygone levigaster	1
Western Gerygone	Gerygone fusca	1
Large-billed Gerygone	Gerygone magnirostris	1
White-throated Gerygone	Gerygone olivacea	1
Fairy Gerygone	Gerygone palpebrosa	1
Mountain Thornbill	Acanthiza katherina	1
Brown Thornbill	Acanthiza pusilla	1
Tasmanian Thornbill	Acanthiza ewingii	1
Buff-rumped Thornbill	Acanthiza reguloides	1
Yellow-rumped Thornbill	Acanthiza chrysorrhoa	1
Yellow Thornbill	Acanthiza nana	1
Striated Thornbill	Acanthiza lineata	1
Southern Whiteface	Aphelocephala leucopsis	1
Australasian Babblers	Pomatostomidae	
White-browed Babbler	Pomatostomus superciliosus	1
<u>Logrunners</u>	<u>Orthonychidae</u>	
Australian Logrunner	Orthonyx temminckii	1
Chowchilla	Orthonyx spaldingii	1
Whipbirds, Jewel-babblers, Quail-thrushes	<u>Psophodidae</u>	
Eastern Whipbird	Psophodes olivaceus	1
Boatbills	Machaerirhynchidae	
Yellow-breasted Boatbill	Machaerirhynchus flaviventer	1
Woodswallows, Butcherbirds and allies	<u>Artamidae</u>	

White-breasted Woodswallow	Artamus leucorynchus	1
White-browed Woodswallow	Artamus superciliosus	1
Dusky Woodswallow	Artamus cyanopterus	1
Black Butcherbird	Cracticus quoyi	1
Grey Butcherbird	Cracticus torquatus	1
Pied Butcherbird	Cracticus nigrogularis	1
Australian Magpie	Gymnorhina tibicen	1
Pied Currawong	Strepera graculina	1
Black Currawong	Strepera fuliginosa	1
Grey Currawong	Strepera versicolor	1
Cuckooshrikes	<u>Campephagidae</u>	
Black-faced Cuckooshrike	Coracina novaehollandiae	1
Barred Cuckooshrike	Coracina lineata	1
White-bellied Cuckooshrike	Coracina papuensis	1
Common Cicadabird	Coracina tenuirostris	1
White-winged Triller	Lalage tricolor	1
Varied Triller	Lalage leucomela	1
<u>Sittellas</u>	<u>Neosittidae</u>	
Varied Sittella	Daphoenositta chrysoptera	1
Australo-Papuan Bellbirds	<u>Oreoicidae</u>	
Crested Bellbird	Oreoica gutturalis	1
Whistlers and allies	Pachycephalidae	
Crested Shriketit	Falcunculus frontatus	1
Olive Whistler	Pachycephala olivacea	1
Gilbert's Whistler	Pachycephala inornata	1
Grey Whistler	Pachycephala simplex	1
Australian Golden Whistler	Pachycephala pectoralis	1
Rufous Whistler	Pachycephala rufiventris	1
Bower's Shrikethrush	Colluricincla boweri	1
Little Shrikethrush	Colluricincla megarhyncha	1
Grey Shrikethrush	Colluricincla harmonica	1
Figbirds, Orioles	<u>Oriolidae</u>	
Australasian Figbird	Sphecotheres vieilloti	1
Olive-backed Oriole	Oriolus sagittatus	1
Green Oriole	Oriolus flavocinctus	1
<u>Drongos</u>	<u>Dicruridae</u>	
Spangled Drongo	Dicrurus bracteatus	1
Fantails	<u>Rhipiduridae</u>	
Willie Wagtail	Rhipidura leucophrys	1
Northern Fantail	Rhipidura rufiventris	1
Grey Fantail	Rhipidura albiscapa	1
Rufous Fantail	Rhipidura rufifrons	1
Monarchs	Monarchidae	
Spectacled Monarch	Symposiachrus trivirgatus	1

Black-faced Monarch	Monarcha melanopsis	1
Pied Monarch	Arses kaupi	1
Magpie-lark	Grallina cyanoleuca	1
Leaden Flycatcher	Myiagra rubecula	1
Satin Flycatcher	Myiagra cyanoleuca	1
Shining Flycatcher	Myiagra alecto	1
Restless Flycatcher	Myiagra inquieta	1
Crows, Jays	Corvidae	
Torresian Crow	Corvus orru	1
Forest Raven	Corvus tasmanicus	1
Little Raven	Corvus mellori	1
Australian Raven	Corvus coronoides	1
Australian Mudnesters	<u>Corcoracidae</u>	
White-winged Chough	Corcorax melanorhamphos	1
Birds-of-paradise	<u>Paradisaeidae</u>	
Paradise Riflebird	Ptiloris paradiseus	1
Victoria's Riflebird	Ptiloris victoriae	1
Australasian Robins	<u>Petroicidae</u>	
Grey-headed Robin	Heteromyias cinereifrons	1
Mangrove Robin	Peneoenanthe pulverulenta	1
Pale-yellow Robin	Tregellasia capito	1
Eastern Yellow Robin	Eopsaltria australis	1
Dusky Robin	Melanodryas vittata	1
Lemon-bellied Flyrobin	Microeca flavigaster	1
Jacky Winter	Microeca fascinans	1
Rose Robin	Petroica rosea	1
Pink Robin	Petroica rodinogaster	1
Flame Robin - NT	Petroica phoenicea	1
Scarlet Robin	Petroica boodang	1
Red-capped Robin	Petroica goodenovii	1
Southern Scrub Robin	Drymodes brunneopygia	1
<u>Larks</u>	<u>Alaudidae</u>	
Horsfield's Bush Lark	Mirafra javanica	1
Eurasian Skylark	Alauda arvensis	1
Swallows, Martins	<u>Hirundinidae</u>	
White-backed Swallow	Chermoeca leucosterna	1
Welcome Swallow	Hirundo neoxena	1
Fairy Martin	Petrochelidon ariel	1
Tree Martin	Petrochelidon nigricans	1
Reed Warblers and allies	Acrocephalidae	
Australian Reed Warbler	Acrocephalus australis	1
Grassbirds and allies	Locustellidae	
Rufous Songlark	Megalurus mathewsi	1
Brown Songlark	Megalurus cruralis	1

Little Grassbird	Megalurus gramineus	1
Tawny Grassbird	Megalurus timoriensis	1
Cisticolas and allies	<u>Cisticolidae</u>	
Golden-headed Cisticola	Cisticola exilis	1
White-eyes	Zosteropidae	
Silvereye	Zosterops lateralis	1
Starlings, Rhabdornis	<u>Sturnidae</u>	
Metallic Starling	Aplonis metallica	1
Common Myna	Acridotheres tristis	1
Common Starling	Sturnus vulgaris	1
<u>Thrushes</u>	<u>Turdidae</u>	
Russet-tailed Thrush	Zoothera heinei	1
Bassian Thrush	Zoothera lunulata	1
Common Blackbird	Turdus merula	1
<u>Flowerpeckers</u>	<u>Dicaeidae</u>	
Mistletoebird	Dicaeum hirundinaceum	1
Sunbirds	<u>Nectariniidae</u>	
Olive-backed Sunbird	Cinnyris jugularis	1
Old World Sparrows, Snowfinches	<u>Passeridae</u>	
House Sparrow	Passer domesticus	1
Waxbills, Munias and allies	<u>Estrildidae</u>	
Beautiful Firetail	Stagonopleura bella	1
Diamond Firetail	Stagonopleura guttata	1
Red-browed Finch	Neochmia temporalis	1
Zebra Finch	Taeniopygia guttata	1
Double-barred Finch	Taeniopygia bichenovii	1
Blue-faced Parrotfinch	Erythrura trichroa	1
Scaly-breasted Munia	Lonchura punctulata	1
Chestnut-breasted Mannikin	Lonchura castaneothorax	1
Wagtails, Pipits	<u>Motacillidae</u>	
Australian Pipit	Anthus australis	1
Finches	<u>Fringillidae</u>	
European Greenfinch	Chloris chloris	1
European Goldfinch	Carduelis carduelis	1
TOTAL		405

AUSTRALIA MAMMAL LIST OCTOBER/NOVEMBER 2016

Common Name (IUCN)	Scientific Name (IUCN)	Trip
	MONOTREMATA	
Echidnas	Tachyglossidae	
Short-beaked echidna	Tachyglossus aculeatus	1
Platypus	Ornithorhynchidae	
Platypus	Ornithorhynchus anatinus	1

	DASYUROMORPHIA	
Dasyurids	Dasyuridae	
Fat-tailed dunnart	Sminthopsis crassicaudata	1
	PERAMELEMORPHIA	
Bandicoots and echymiperas	Peramelidae	
Northern brown bandicoot	Isoodon macrourus	1
Long-nosed bandicoot	Perameles nasuta	1
	DIPROTODONTIA	
Koalas	Phascolarctidae	
Koala	Phascolarctos cinereus	1
Brushtail possums and cuscuses	Phalangeridae	
Short-eared brushtail possum	Trichosurus caninus	1
Common brushtail possum	Trichosurus vulpecula	1
Coppery brushtail possum	Trichosurus vulpecula johnstonii	1
Gliders and striped possums	Petauridae	
Striped possum	Dactylopsila trivirgata	1
Sugar glider	Petaurus breviceps	1
Yellow-bellied glider	Petaurus australis	1
Ringtail possums	Pseudocheiridae	
Common ringtail possum	Pseudocheirus peregrinus	1
Musky rat kangaroo	Hypsiprymnodontidae	
Musky rat kangaroo	Hypsiprymnodon moschatus	1
Kangaroos, wallabies and relatives	Macropodidae	
Agile wallaby	Macropus agilis	1
Whiptail wallaby	Macropus parryi	1
Eastern grey kangaroo	Macropus giganteus	1
Western gray kangaroo	Macropus fuliginosus	1
Red kangaroo	Macropus rufus	1
Red-necked wallaby	Macropus rufogriseus	1
Swamp wallaby	Wallabia bicolor	1
Tasmanian pademelon	Thylogale billardierii	1
Red-legged pademelon	Thylogale stigmatica	1
Red-necked pademelon	Thylogale thetis	1
	CHIROPTERA	
Old World fruit bats	Pteropodidae	
Black flying fox	Pteropus alecto	1
Spectacled flying fox	Pteropus conspicillatus	1
Little red flying fox	Pteropus scapulatus	1
Horseshoe bats	Rhinolophidae	
Eastern horseshoe bat	Rhinolophus megaphyllus	1
	RODENTIA	
Old World mice and rats and allies	Muridae	
Fawn-footed melomys	Melomys cervinipes	1
Bush rat	Rattus fuscipes	1

Canefield rat	Rattus sordidus	1
Chestnut tree mouse	Pogonomys macrourus	1
	CARNIVORA	
Coyotes, dogs, foxes, jackals, and wolves	Canidae	
Red fox	Vulpes vulpes	1
	LAGOMORPHA	
Hares and rabbits	Leporidae	
European rabbit	Oryctolagus cuniculus	1
	CETARTIODACTYLA	
Deer	Cervidae	
Sambar	Rusa unicolor	1
Dolphins	Delphinidae	
Common bottlenose dolphin	Tursiops truncatus	1
TOTAL		36

AUSTRALIA REPTILE LIST OCTOBER/NOVEMBER 2016

Sea turtles Green turtle Chelonia mydas Green turtle Chelonia mydas SQUAMATA Knob-tail geckos Carphodactylidae Chameleon gecko Chameleon gecko Carphodactylus laevis I Northern leaf-tail gecko Saltuarius cornutus I Geckos Gekkonidae Common house gecko Hemidactylus frenatus I Skinks Scincidae Shingleback lizard Filiqua rugosa Filiqua rugosa Filiqua nigtolutea I Land mullet Egernia major I Eastern water skink Eulamprus quoyii Eastern water skink Eulamprus quoyii Fastink Eulamprus tenuis Fac-throated rainbow-skink Carlia rubrigularis Facthroated rainbow-skink Filiqua rugosa I Bar-sided forest-skink Filiqua nigtolutea I Land mullet Filiqua rugosa I Rajorisal major I Land mullet Filiqua rugosa I Land m	Common Name	Scientific Name	Trip
Green turtleChelonia mydas SQUAMATA1Knob-tail geckosCarphodactylidaeChameleon geckoCarphodactylus laevis1Northern leaf-tail geckoSaltuarius cornutus1GeckosGekkonidaeCommon house geckoHemidactylus frenatus1SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranus rosenbergi1Southern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Contact the	TESTUDINES	
Knob-tail geckosCarphodactylidaeChameleon geckoCarphodactylus laevis1Northern leaf-tail geckoSaltuarius cornutus1GeckosGekkonidaeCommon house geckoHemidactylus frenatus1SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranus rosenbergi1Southern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1			1
Knob-tail geckosCarphodactylidaeChameleon geckoCarphodactylus laevis1Northern leaf-tail geckoSaltuarius cornutus1GeckosGekkonidaeCommon house geckoHemidactylus frenatus1SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Green turtle	•	1
Chameleon geckoCarphodactylus laevis1Northern leaf-tail geckoSaltuarius cornutus1GeckosGekkonidaeCommon house geckoHemidactylus frenatus1SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1		_	
Northern leaf-tail gecko Gekkonidae Common house gecko Hemidactylus frenatus Skinks Scincidae Shingleback lizard Blotched bluetongue Tiliqua nigtolutea 1 Land mullet Egernia major 1 Major skink Egernia frerei 1 Eastern water skink Eulamprus quoyii Bar-sided forest-skink Eulamprus tenuis 1 Red-throated rainbow-skink Carlia rubrigularis 1 White's rock-skink Niveoscincus metallicus Monitor lizards Southern heath monitor Varanus rosenbergi Agamids Australian water dragon Intellagama lesueurii 1 Central bearded dragon Pogona vitticeps 1 Central bearded dragon	9	2	
GeckosGekkonidaeCommon house geckoHemidactylus frenatus1SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Chameleon gecko	Carphodactylus laevis	1
Common house geckoHemidactylus frenatus1SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Northern leaf-tail gecko	Saltuarius cornutus	1
SkinksScincidaeShingleback lizardTiliqua rugosa1Blotched bluetongueTiliqua nigtolutea1Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Geckos	Gekkonidae	
Shingleback lizard Blotched bluetongue Tiliqua nigtolutea 1 Land mullet Egernia major 1 Major skink Egernia frerei Eastern water skink Eulamprus quoyii Bar-sided forest-skink Eulamprus tenuis 1 Red-throated rainbow-skink Carlia rubrigularis 1 White's rock-skink Liopholis whitii whitii Metallic cool-skink Niveoscincus metallicus Monitor lizards Southern heath monitor Varanus rosenbergi Agamids Australian water dragon Intellagama lesueurii Mallee dragon Ctenophorus fordi Pogona vitticeps 1	Common house gecko	Hemidactylus frenatus	1
Blotched bluetongue Tiliqua nigtolutea 1 Land mullet Egernia major 1 Major skink Egernia frerei 1 Eastern water skink Eulamprus quoyii 1 Bar-sided forest-skink Eulamprus tenuis 1 Red-throated rainbow-skink Carlia rubrigularis 1 White's rock-skink Liopholis whitii whitii 1 Metallic cool-skink Niveoscincus metallicus 1 Monitor lizards Varanidae Southern heath monitor Varanus rosenbergi 1 Agamids Agamidae Australian water dragon Intellagama lesueurii 1 Mallee dragon Ctenophorus fordi 1 Central bearded dragon Pogona vitticeps 1	Skinks	Scincidae	
Land mulletEgernia major1Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Shingleback lizard	Tiliqua rugosa	1
Major skinkEgernia frerei1Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Blotched bluetongue	Tiliqua nigtolutea	1
Eastern water skinkEulamprus quoyii1Bar-sided forest-skinkEulamprus tenuis1Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Land mullet	Egernia major	1
Bar-sided forest-skink Red-throated rainbow-skink Carlia rubrigularis White's rock-skink Liopholis whitii whitii Metallic cool-skink Niveoscincus metallicus Nonitor lizards Southern heath monitor Varanus rosenbergi Agamids Australian water dragon Intellagama lesueurii Mallee dragon Central bearded dragon Pogona vitticeps 1	Major skink	Egernia frerei	1
Red-throated rainbow-skinkCarlia rubrigularis1White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Eastern water skink	Eulamprus quoyii	1
White's rock-skinkLiopholis whitii whitii1Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Bar-sided forest-skink	Eulamprus tenuis	1
Metallic cool-skinkNiveoscincus metallicus1Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Red-throated rainbow-skink	Carlia rubrigularis	1
Monitor lizardsVaranidaeSouthern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	White's rock-skink	Liopholis whitii whitii	1
Southern heath monitorVaranus rosenbergi1AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Metallic cool-skink	Niveoscincus metallicus	1
AgamidsAgamidaeAustralian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Monitor lizards	Varanidae	
Australian water dragonIntellagama lesueurii1Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Southern heath monitor	Varanus rosenbergi	1
Mallee dragonCtenophorus fordi1Central bearded dragonPogona vitticeps1	Agamids	Agamidae	
Central bearded dragon Pogona vitticeps 1	Australian water dragon	Intellagama lesueurii	1
	Mallee dragon	Ctenophorus fordi	1
Boyd's forest dragon Hypsilurus boydii 1	Central bearded dragon	Pogona vitticeps	1
	Boyd's forest dragon	Hypsilurus boydii	1

White-lipped two-line dragon	Diporiphora albilabris	1
Mountain heath dragon	Rankinia diemensis	1
Elapids	Elapidae	
Red-bellied black snake	Pseudechis porphyriacus	1
Eastern brown snake	Pseudonaja textilis	1
Lowland copperhead	Austrelaps superbus	1
Pythons	Pythonidae	
Eastern carpet python	Morelis spilota mcdowelli	1
	CROCODYLIA	
Crocodiles	Crocodylidae	
Salt-water crocodile	Crocodylus porosus	1
TOTAL		25

AUSTRALIA AMPHIBIAN LIST OCTOBER/NOVEMBER 2016

Common Name	Scientific Name	Trip
	ANURA	
Australian ground frogs	Myobatrachidae	
Mottled barred frog	Mixophyes coggeri	1
Australian ground frogs	Limnodynastidae	
Giant banjo frog	Limnodynastes interioris	1
Tree frogs and allies	Hylidae	
White-lipped tree frog	Litoria infrafrenata	1
Growling grassfrog	Litoria raniformis	1
True toads	Bufonidae	
Cane toad	Rhinella marina	1
TOTAL		5

