
Fauna Species Distribution Across Local Government Areas

APPENDIX A

RF Rainforest
WSF Wet Sclerophyll Forest
DSF Dry Sclerophyll Forest
Wo Woodland

Wo(Cp) Cumberland Plain Woodland (Map units 10c, 10d, 9b)
Wo(Cs) Castlereagh Woodland (Map units 14a, 14c, 9d, ge)
Wo(Ag) Agnes Banks Woodland (Map unit 14b)
Wo (Sa) Sandstone Woodland

Preferred Habitats

b breeding recorded
es escapee
i introduced species
m migrant
n nomad
va vagrant

Residential status

V Vulnerable species (TSC Act 1995 Schedule 2)
E1 Endangered species (TSC Act 1995 Schedule 1, Part 1)
E4 Presumed extinct (TSC Act 1995 Schedule 1, Part 4)
R Regionally significant species
J Listed on JAMBA international agreement
C Listed on CAMBA international agreement
IU Listed on IUCN Red Data Book of Threatened Animals (1994)
IC Listed on ICBP World Checklist of Threatened Birds (Collar and Andrew 1988)
CO CONCOM list of Endangered & Vulnerable Australian Vertebrates

Conservation status

MS Maroota sandmass
QAL Quaternary alluvium
Sa Hawkesbury/Narrabeen Sandstone
S/Sa Sandstone/shale Transition zone
WS Wiannamatta Group shales
TAL Tertiary alluvials

Geological Formations

Local Government Areas

Au Auburn Fa Fairfield
Ba Bankstown Ha Hawkesbury
BI Blacktown Ho Holroyd
BH Baulkham Hills u Liverpool
Ca Camden Pa Parramatta
Cb Campbelltown Pe Penrith

Appendix. Faunal Summary Table: Explanation of Symbols

NSW National Parks & Wildlife Service Atlas
Australian Museum Records
Wildlife Information & Rescue Emergency Service
Field Ornithologists Club of NSW
Cumberland Bird Observers Club
Keith Hindwood Bird Recording Service. Curated by E.S. Hoskin
Darryl McKay;

NPWS
AM
WIRES
FOC
CBOC
KH
OTHER

Source of Records

Farmland
Urban

F
U

Modified Environments

OR Rock Outcrop
AC Aerial

Special Habitats

OS Stream or River
OF Freshwater Lake
OB Freshwater Swamp
DA Farm Dam

OM Intertidal Mudflats
EWS Estuarine Saltmarsh (Herbland)
M Mangrove Forest

Wetland Habitats

H Heath (Open Scrub) (Map units 10ar, 14b)

: I

Herpetofauna,mammals x LGA

Cons Res.
Common name Scientific Name Status Status Local Government Area Geological Formation Habitat Source of Records

r- - Cb Fa Ha Ho Li Pa Pe Sa SIS. Ws Tal OalAu Ba BH BI Ca-- r- - -~Amphibia - f--'-- -~-.-
----- I---~--

T~,6l<edFn;l9 Adeiolus brevIs x? ------ -- -
Giani BIJrrowongFrog -. HelelOpc'-r;;;~uSiranacus V 10 rx x x Wo(Sa), H, as NPWS,AM

. - -~.
!

Eastern BanJOFrog Ltmnodynastes dumerili complex x as, OB, OA, RI, Wo, H, OG, WSF OSF. NPWS, AM

"Brown-striped Frog Llmnodyn;stes p~ronrl b 'x as, OB, OA,Wo, OG, WSF, os"F--- 1iSBS-:-NPWS":"AM:EIS,OTHER

- Dmnodynastes tasmaniensls OB, OA, as, Wo, OG, H - - UBBS, NPIJVS,AM, EISSpotted Grass Frog b

Om.19 BWfowibg Frog Um"l>dyde-Sl~ omalus REG? 7 x RI, Wo, H,WSF, OSF NPWS, AM ------

8;W.!.d F~' _'-- - Mlxophyes-~'lblJ$ V,IU b? l< x RI, OS.Wo
-1-;-;-- -~. .~--~

Greal Barre'dFrog M tesciotetus REG?,IU b? ? Rf, Wo--r:--' -- ----- - ~~~-
Haswell's Frog Paracnma hllswel', REG Wo, H, WSF, OSF NPWS

Red~Qwned Tooilio:i(PieUdophrynl1 auslrillis V,IU b x Wo(Sa), OB, as Uses,NP\NS, EIS -

PSl!,udophryf12 btbronn REG,IU Wo, WSF, OSF, as, OB
._----,- "FJpws,A~----arown Toadlet b ? ? x x ?

Ci:immon Eastern Froglet- Ciilll,a s;gmfera b " x 'X X x OB, as, OA, OG, au, Wo, H UBBS, NPWS, AM, EIS',OTH'ER

Smc'olhl'(ljIdI~ Uper~/ela laeitlga!:a REG b ? ? ? x x x Wo, OB, OA, OG, OSF UBBS, NPWS, AM, EIS.
u.tYlen --- REG? OSW, OSF, H, OG --- .-

Tyler'$ TO,i!dJe!
Gree!1and Golden Bell Fro' E,IU b OB, OA, as NPWS, AM, EIS

,_-----
Litona aurea

Gre,m Tre" FlOg CtQn8 ca~~/ea REG b OB, Wo, au, OG, OP, H, NPWS--;-AM:E!s----- --
~_~ r -

.Bl~a Mountains Tree Frog titOrla europe b? Rf, Wo, H, WSF, OSF, OSW-

Bleating Tree Frog Lliona dentate IIJ b x OB, Rf, Wo, OG, au, WSF, OSF NPWS,AM, EIS

Eastern Dwarf Tree Frog LiTo"afai~ b OB, as, OA,WSF UBBS, NPWS, EIS,OTHER

!'r<Oy':in,el'" Frog Lltona freYnn~w DB, H NPWS

J,efVl~Bay Tree Frog LitCj7,a ~M;JeMis b ? x OB, H, WSF AM

8rood;>armed Tree Ir~ Liione lat"pelmB~a b ? ,x X x DB, WO,etc UBBS, NPWS, AM, EIS
lesueur's Frog - t. ',Iesu~irricomplex IU b ? Rf, Wo, H, as, WSF,--OSF, OG NPWS, EIS

- Liloria liIt/ifjQlii1/ REG ? ? ?,.
~P;ro~ii b ? Wo, OB, OA, OG etc UBBS, NPWS, AM, EIS,OTHERPe~on'sTree Frog

LeafGreen Tree Frog ~(ia QhyflocnrQa.cornpi b x OS, OSF,WSF NPWS
Desert Tree Frog I..1taITfJrubella WSF. OSF. OSW, etc
Tylilts Tree Frog -- ['Iylen OS, OSF,WSF EIS,OTHER
Verrca,UX'$Tree F'rog Ulofla verreau;l7'""ron;ple~ IU b x " X X Wo, H, OB, DA, as, OSF,WSF UBBS, NPWS, EIS
Cane Toad Bufo man;us int X OB,OA, etc NPWS
R~ptliia
'E."tem tor,g..,~ Torlo Ch'elodmalongicoliis b x x OB, OA, as, OG NPIAi'S.AM, EIS. WIRl;,S,OTHER
Napaao River TortOl.-; emydur'i'Jsp - -.- REG(V?) OS ------- EIS
R1Id..earedSJyder(lNrsduO Amgf1cansp (inl) _ int krllonsite -- ------_ --
SI.o.rreGecko Dlplod~c!Ylllii oiltalus)(x ~ OSF,WSF, Wo, H: OR • UB-BS,NPWS,AM, EIS --
L"""e~ts' Velvet Gecko Oedura 'es~eurll REG? -- ;;v",O-R--- NPWS, AM, EIS~oTHER-
SO'ull1efnLeaf-tailed Gecko Phyllwus platurus Wi) 1-1, OR, WSF:-D~

-_._--
UBBS:"NPWS-:-AM, EIS,OTHER

ThiCk,lailed,Gecko UndelWoodisaurusmi/i! REG? b x Wo, H, OR,WSF, OSF NPWS
Burton's Legless Lizard Uails burtonis REG? b x Wo, H, WSF, OSF NPWS
€ommon Scaly-foot PyIJOPUS ,ra"Jlj<>ptJ<ills REG? 1- x Wo, H, etc NP\f\IS:AM, EIS
Bearded Dragon Po!l:<>n-. barbala REG .x 'Wo, OG, OSF UBBS,'f>IPWS:AM. El$.WIRES,OTHER
Mountain Dragon Tympenocryptsediemensis b Wo, H,WSF, OSF NPWS
Je~ Lizard Amphlbolurus muricatus b x. Wo, H, OR NPWS, AM, ErS,OTHER
eastern Waler D""9cM Ptiysiqnettvus tesueutii b x x ,x as, u,WSF, OB NPWS, AM, EIS, WIRES
Gould's Goanna Varanus gouldij b Wo, OSF,WSF, H? AM
Lace Monilor Varanus venus REG b tx x i< Rf?: Wo, OSF, WSF NPWS, AM, EIS, WIRES,OTHER
Healh Monitor Varanus rosenbergi V b? OF, Wo, H, OSF,WSF

Swanson's legless skink Anamalopus (Vermiceps)swansoni 'I OSF, H,
Southern Rainbow Skink Car/ia tetradactyfa :x Wo, (tussocks), OSF,
Wall Lizard Cryptoblepharus virgatus b x I x Wo, H, U,WSF, OSF, NPWS, AM, EIS,
Striped Skink elenolus robuslus ib x Ix x x Ix x Wo, H, U1fBS,NPWS, AM, EIS

Page 1
.~-

Page 2

COI1M=r-taijed"SkTnk Ctenotus taenialatus i b x x x I [x x x I x x x OR,Wo, H USSS, NPWS,.!1M. EIS.OTHER

CI),suan"na Sk,l~~ C~marphvs,casuarinae I, b X Wo, MI,EIS

Cunni/ijlIt$1',$ Skink "6if;m;a--;u;,~inghami ~ X X x GR.Wo NPWS, AM, EIS

• Eget'nt8 whiM b x OR,Wo uses, NPWS. AM -
While'S S~Jnk X x X-- p;'';domllfa plalynola .b Wo.OR NPWS. AM, EIS ----- --- -
Red-ihmate.:! SkTnk x x. Heniiarii/s dec;;';;ensis b Wo.OR

------ NPws~AM.OTHER --- ..- -~-Three-Ioed Skinl< x x x --- ------1=---'--'" -- --- -Pink·longued Skink Hem,spha,;ir~n gerrardii, REG? b x Rf, NPWS7

La;';prophOhsiieiicala Ib [x RI, Wo, H, OG, OU, OS, OB-- -
w ____ -- ._ --

Grass Ski~k x x x)(x x x x x X x x UBBS. NPWS, AM, EIS

LamprophOiJSgi,lciienoll b x Wo, H, OG, OU, F, OS, -OB- NPWS:'AM:Eis,'on=iER- - -
Garden Skink x x x J(x x x x x x X x

Lygis~urus foiiorum
. .--.--~-~-~.---.--_- . --

Rainbow Litter Skink REG? b ? x X Woo AM 'EIS,
- Saproscincus ;;Ustelinus b RI. NPWS. EIS.OTHER - -.

Weasel Skink x x x
Sarphos eq~al;s Rf, .-- ----~-~,A~·--··=· . ' ,

Three-Iced Skink x x x
EuFamprus q~;Yii b OS, ++, DB, DA

-_- -- ._---
Eastern Water Skink X x x x x x x x x x x x USBS. NPWS, AM, EIS,

Heatwole's Waler Sr.nk Eheat"::oler • ?
-.-~- ~-----.--- -

Barred·sloe S1<ink • Eten~/s ..
b Rf,H?

. NPWS, AM, Els,on-i'{R _.- •x x x x x x
Eastern 'Bll,Ie-lcnglJ,ejl'Llzar !rr,q~aSo~'iif~ b ? Rf,Wo,OLl

,,_------
UBBS, NPWS, MI, Ei5;-WiRES.0THER· -x x X X x x x x x X x x J(

Blotched Blue-longue !~,~,,-anrp_rD!:'!:':. lnt, to area
. ----

~RES " .. ~:.r-..-.--+ --
A Blind Snake Ramph"jj,pIJIopS nigrescens b X x x x x x RI. Wo, OR, DSF. WS,F NPWS, AM. EIS.WIRES.OTHER

-

R';mphalyphlaps proximus REG? b? H.Wo -W~'. . -_. r'A Blind Snake x x.
Ra'(;,photyphlop'swredii REG? Wo .--- - _.- NPWS--'--- •• - -. - ..

A Bfind Snake X..
Moreirasprlotaspriora REG? b ? R(,Wo, OR. WSF. DSF. AM, SIS, WIREiOTHER" ..--o IIImOM Python x x x x x x

Blown Trail; Snake Boiga trfe9"-laiiS REG b x x x >< x RI, Wo, DB, OR;WSF, DSF wiRES-_' - ... _ ... - .
Gte"n TmeSrwk. Oe,,(jrel~-i:h/SptJl)ctulala b x x .x x x x RI, Mf, H,WSF, DSF, M NI"WS.AM, EIS, WIRES,OTHER • - .-x - . -- -De"th A;qi:!et Aeamhp,oh/,santarcticus REG b ? x X x x x RI, Wo, H, WSF, DSF NPWS? AM, EIS
Krafft's OV/art Snake· - C~cophrsI<tefftli REG b RF,WSF, - --~--
Golden Crowned Snake C- squamulosus b ~ RF. WSF - NPWS,OTHER

_.
x x x

Yellow-faced Whip Snake- Demansfa psammophls b ? X X X X Wo, H, WSF, DSF, OG UBBS, NPWS, AM, EIS,OTHER ----
WIliI,e·llpped,.n.eke Drysdafia corono/des REG? Wo, H, WSF, DSF

• Q;hodagnler REG? b? x Wo, H,WSF, DSF
Re.d-l111,pedSri<lRe . FrinniJ dlijd_ema REG? b ? x X X X X X x x x x x x x? x J(OSF, Wo, H. Rf, WSF. DSF NPWS, AM, EIS
M$roh S()a)<e H,,;,niasi!issignata REG? b x x RI, H NPWS
Broar;l·j;eWed Sn~ke HofJlurep;,afusbungarord"5 E,IU b x x x x OR. Wo, NPWS;AM
Eastern TIge(Shal<e' Notechrs scutatus REG b ? x X X x DB, RI, Wo, RI, WSF, DSF EIS '._-- -.- ----
81,.....beUledBlack Snake Pseudechis gu~atus ? x DSF,WSF. Atlas?Volgt pers, comm
~!!!d-bBilled Black Snake PseudechrspO(phyria(:,,~ b x X x x x x x x x X x x DB, OS, OF, Wo, H, OG UBBS. NPWS. AM, EIS, WIRES,OTHER
Eastem..BrownSnake Pseudonajatextrlrs b x J(x x X x X X x x X We, H,OG. WSF, F UBBS. NPWS, AM, EIS,WlRES.OTHER
Srriall'eyed Snake Rhrnalocep~al-:isnr~~ b ~ x Rf, H, AM, EIS L___--- -_.
Black-nape<!Snak:.. Suta spectabrIiS(aka,S_:dw1:''i_ REG? b ._ - X Wo, WSF NPWS, AM, EIS

b - -- -~ _
Bandy ea'ldy Vermlce/{aannlliata x x x x x x x x RI, Wo, H, WSF DSF NPWS, AM, EIS, WIRES-~--~ - ,_ -- - - ~-- _ --
M.amm•.Iia -- - - -- .- .- -~- -
PliI[ypus Ornrthorhynchus anatinus REG end x QS

..~~ -_. ,..,,------ _.- - --x x x UBBS, NPWS, AM.
Short·b..~",d Echidna

..
TachygloS"sUSiculealll,S R'EG?

.
NPWS,AM'. EJS,WlR§,:-v x x x x x 'tIo.

Spolf"dCtaii Quoll - O,iiyVll;Smacula/us V end x x x x x
e"'!emQuoll 6.Vlvemrws E1 ex I
Brush-tailild Phascogals . Fiiiasroqaletapoatafa V end
Yellow·fQdle'dA1'\tecl1inus' ~~m". flavipes REG v/end x x PI1I1Burrel
8rov<nAi11i!d)r~us Anlechrnus stuartii REG v x x x x UBBS,
Dusky Anlechinus Anlechi71Us swainsoni REG vlend
Unidenlified Antechinus Antechrnus sp. x
Common Dunnart $mril(llrpS/l;;rTlvrlna REG end/v
CammonJ'laniga!e P//3fIigaiemaculata V end/v
SoLltl'lem'$hort·rtOsedBan IsoodiJlI abesulus REG endlv
Northern Short-nosed Band I.macrourus REG end/v I
Long·nosed Bandicool ?erame!es "asule REG v/end x x Ix x -
Koala Pbascoi"rClos c1nereus V end/v x x x I UBBS,

He'lJ"IVfauna,'"alillnais X"'''

Herpetofauna,mammals x LGA

~~
CernmonWOOlba1 Vombatus ursmus iREG v/end x x UBBS,

CQmmbnRlnSl.ail'Possu£:: t;;;;Udi:hei'rus p~"'9rimi' ~ x IX X uaas,
,",,- ,.-~ ..

REG v/end x? UBBS,G'ea'le(Glider Petsuroices vofans
ygll6w-Mllied Gilder P-"ta~ru-;"<JSIr"nS v endlv uass.

I --1-=--,-SugarGlide< Pelll"'US breviceps -x x x UBBS,

Sq~in:elG.Hilet -- Pi;.a~·rusnorfofcensis V end x 'x

Common Brushtarl Poss~m T;ich"osu~us-~ulpecula "x x x UBBS~

MOi,mlaUi Brushtail'Possum Tm:.n,,${;wicaninus REG? Iv?
-----. 1----..-

EasternPI9rqy.·~Llm ci!re.:lrf..lusnallus REG endlv
-.-.----~-1------- - --_ - -~- -~- - t------.

x

F""the$jt Glider
.

ACfoO-Cle;,pygmarws REG? vlend-- ----- -. _,_"--
Long,-nosedPotoroo Potorous Inda"rytvs V end/ex

Rufous BetlO<\jl' -=- ~P_Y!'r!rn!1:!!rufescens V "ex
~~-~

nm:nanfa~. B~llcng BettongJ8galmardl E4 ex
Brush-tailed RockWal~;: Perrog'"iJ8p""emclllata V,IU ex/end ?carcass -- -- .
Red-necked Pademelo;- Thyl,.,gahi thetis REG ex/end

-- ~---
Parnia Wallaby Ma~ropiis:O~'m~ V,IU ex
Re.::.,necl<e.d Wallaby

-- M-;Cf;;;;~Srul()fJriseus REG UBBS-.--------x
ES!item.G'reyKangaroo ~. Macropus gigantc.r.rs' REG end X x x UBBS,

" __ ~a~.~

Common Wallaroo ' - 'iv-;;;Olpus rObus/us REG(int) end/ex
,Swl'ri1PWallaby .-- Wallabla tncotor REG? x x).(Wo UBBS,

Grey-headed FIYln~.r";; PieroPus poliocephalus UBBS,

Little Red Flyl"ll-Io>< pteroP~sscapulatus x
Flying-fox Pi~mpUS$p x
Eastern Horseshoe-bat RiiiiioiOpnu$ m~I2~p/lYllus
'{QII",;'-be.1IIedShealh.te~! Sa·ccOiaimuS' tteviventtis V
'Nn~e-strip-edMastiff-bat Nydinomuli australis X
LitUB Mastiff-bat _~ Mormpierusp("1"ja.;,p~
lillie Freetail Bat Mormopterus /oriae x

Ea'.I""" Little Mastiff Bat-- M. nottotkensis V
Gould's Long-eared Bat N~,;pll,!u$ gQI/(dJ x x UBBS,
Lesser Long-eared Bat N:.dophllW; 9~r;>lfroyi I<
Common Bent-winq Ba~ .• Mimopterus schreibersii V
Gould's Wattled Bat 'Challnolobusgouldii x x
Chocolate Wattled Bat Chailnofobusmono .x
Large Pied Bat - Charmolobus t1-&Wfi v x
Large-footed Mouse-eared MJ'(I~t;ad".,(!)US V
Greater Broad-nosed Bat ~e;oll"" IlJepJW1/lJ V
Eastern Broad-nosed Bat Scotorepens orion
Western Broad-nosed Bal S balston'j - _•• ------_. ---- ------
Golden-tipped Bat /(fffivouia papusnSis v ----- ---- - --
Eastern Falsistrelle

- - F"51sislieiliS·ta~ma;"ensis
___ .6 __ - -V ~-~...---,

the Pumilus Vespadelus-pumr1us --- -- f---
Southern Forest Bat Viet,;:.d9l!~S'eyulU$ x
Eastern Cave Bat V, Irougl)lanl, V
Little Forest Eptesicus Vespadelus vulturnus x
White·footed Rabbit Rat Comtutus albipes E4 ex
Water Rat Hydramys chrysogaster
Eastern Chestnut Mouse PseuWmys-,g{facl/i~audttlil v
New Holland Mouse Pseudomys novaehollandiae REG end x

PS.oralis? E1 ex
Ps,tumeus? E1 ex

Bush Rat Rattus tuscioes [x x ~ x UBBS,
Swamp Rat Rattus lutreolus x x
Dingo Canis familiaris dingo ex

I I
Red Kangaroo M. rufa lint , -I WIRES
Black Rat Rattus rsttus lint x [x Ix x x ,UBBS,

Page 3

Page 4

'X

x

x X X

x x i"--" .-
UBBS,- - ------ UBBS,x x x x • 11\:0 __ , __ ,_

x x x uses,
x x w'O-- - - uaas,

x x x x U,F;Wo,DSF '08 uses,
x x x x uses,--_._-- y~~--

x UBBS,
x usas,,-1--

x --.- Ws-ji.:F,Wo .--x uses,
x 1------- - Phil Burrelt------- uees

Herpetofauna,mammals x LGA

8;owll Rat Rallus nON!!glcus int
Hot;l$e. MO<ls..

- "...- -"
intMusmuSculus

RabbI! O';yctO/agus cuniculus int
BrowrlH&re LepfJs c.apensts·- int
Cog Canis familians int
FQX Vulpes vulpes int
Cat Feb.catus Int
Hcrse EquU$ cabal/us' int
Pig SUS scrofa int
R,;dDe", Cervus elaphus' int
Callie eos taurus . int
Gj)al C~pr81l'rr:"s inl
Sheep Ovisane. int

I

J

l

I

J

'I

'I

l

Fauna Species Distribution Across Local Government Areas

APPENDIX A

Page 1

UBSS,NPWS,AM,EISStripedSkink Ctenotus robustus Wo,H,x x x x Ix x x X x x x X x x Ib
Wo, H,U,WSF,OSF,WallLizard Cryploblepharus virgatus b
VVo,(tussocks),OSF,SouthernRainbowSkink Carliatetradaclyla

NPWS,AM,EIS,x I x x x x

MeathMonitor Varanus rosenbergi V b? x x OF,Wo,H, OSF,WSF

OSF,H,Swans,,!,!'.1egless skink Anama/opus (Vermiceps)swansoni

LaceMonitor Varanus varius REG b ? x X x x X x x X x x X)< Rf?,Wo,OSF,WSF NPWS,AM.EIS,WIRES,OTHER
Gould'sGoanna Varanus gouldii b ? Wo, OSF,WSF,H? AM

Reptilia
Eastern l.onq-necked Torto C'h"e'odlnaiOrig,c~liliiiS;:------t----tb:-------j--:;X-t,;-tx-r,x:-i--t--t-;x.-r,x,-------t--'~x,-------tx;-tx-tx;-t--tx-t--r,x:---t.o'!iB".rO')"At;,JO;;;;S~,-OMG'---------+.N-;;P"WS~-, AOLM',cE'"ISO"W-;:;;;IR"E~SO,--;O;C;T;C:H-;;E=;R;L-----1

- -- , -------4==-:=:-I;;_-+-+~.:..._-+--+--+---ii'----+--+---+---ir'-------+-+--+-t--+-f--'----------&;:..=_:.:..__::=----::.:: --- -- -- --l~~-'----'-----------'---'----..---
NepeanRiverTortoise Emydura sp ~ +R=E=G:!I":__.:..?):.+b=--:--_,,--I_--t-+-+--.I__~-+-t---I-+-+--f-x-+_-------i-------i-------iI--__J._+~_ OS .__ __ f2IS
Red-¬ aredSlyder (IntroducAfIIINrcan sp (lnl) int killons~e+-t--t __ I-_+_t--t_+_+-_If--+_+_t--t_-t t-_ --- DSF,WSF,W-oH-,O-""R _. - .---- -- ---
stene-Gecko Dlpfodactylus vlttatu_s +==,-;:-_t-:-b__ r---I_x_,_x_+x_l-x_+_t--x_+x_t--x_+x_+x_+X_+x_+'_+_+_I'x._ - UBBS. NPWS AM, EIS --
L!!Slieu(SVelvetGecko Oedura tesueutu +R_E_G_?__ I,b +--tx_+_+-_+--+x_+_+--j_-+x_+_t--~_+x_+_+-+-_I~_j;W~';-:;'_:__:·;-:6~R;;::--7'.--;-;~="",-O:C-;C--,,"-_--_ .- • - - - NF'-WS.AM Eli;.-OTHER'-
SOtJ\hemLeaf·tailedGecko Phyllurus plalurus b x x x x Wo, H,OR,WSF,OSF -- -ruSBS, NPWS-:-A~M,EIS]>THER
ThiCk·tailed Gecko .• ii(ide-"'vOCiiiis-:al):--;:.~:::u:;:s~m::;ilC:ii----h:R"E:-;G::-;?,-r.~:---t--r-tx-t--j--r-t--t;)<:-+--lr-----t:x~t--t--r-+--lf--t---+.W~o,'--;H-j,----;O:;;Ri.'--;w:;:;i:S;=F:"O~S~F;:--------f.N~P:;:W:;.;;:S..:;.:....:..:.::.:...:..::.:.::.=::::.:::..:..:..:.:::.:...j.-----1
Burton'sLeglessLizard Lielss burtonis REG? P x x \No, H,WSF,nSF NI'WS
I-c~o~m~m;-o-n~S~c~a""ly-~~o-o~t----~·~P~y-go--PU;.~k~P~0~O:::P~O~d~U~S----------~Rf.E~G~??---ib~----tx;-~x--tx:-i---tx;-i---r,x;-ix;-~x,-------tx;-~x--tx;-i---t---t--i:x--t---ivv~o~,~H~,~e~tc~~::'_-------------------+N~P~VIS~~.----;A~M--;-,----;E~I~S:-----------~-------
BeardedDragon Pogona barbala REG b x x x x x x x x Wo,OG,OSF UBBS,NPWS,AM,EIS,WIRES;OTHER-

!;M::'o;':",,::"=:ta:"i::--n"'O"'. r_a--=::j)-on----ilc;r;:'-y"m.:...pa-;,ocryp(Jsdiemensis p x Wo,H,WSF,OSF NPWS

Cane Toad

_ - -

JaCky L-tuord Amphlbolurus muricatus p? x x x x x x Wo,H,OR NPWS,AM,EIS,OTHER
Ea.~ilmWallli_Dr"9Ofl~,;;;--ir;Ph;;;y:s5;,,~fg;;n;;;a'ijt~;;:u;sT.lffS;;;;u;;:eu;;;'niiij----t---"""ihb--__t-t--tx;-tx-t--tx-;-tx-----jt;x-t--t:x-;-t-x-j~x-t--t---t-t--l:x~irO\CS:'",Tui'", ;:;WSmF::-,7-0ii:B'----------l-;:N~p~wi;;s;:,.:,A~M:;:,-;E;;IS~,c;wi,i;IR;:;E~S~---1-----1

1===---- .-c--­
~Accm"-'p'-'hccl-h;;_'a;------_I- _

EasternBilnjoFrog LlmnodYllasles dumerili complex b x x x x X x OS, OB,OA,Rf.Wo.H.OG, WSF OSF, NPWS,AM
Blown'slrlpedFrog [;;rmodynisi¢S pe,'.:..OO..:..:"i/;....:.===+----I-c-b--+X-+x-+-x-If---x-+X--tx-+x-i-x-tx-+x-+x-lf---x-tx-+--tx-t--I--Ir.:O"'S"", --;O"'B-;'-,"'O:--:A-'-,7':W7-o-.';:O:';G-;'-,~W:7-SF,OSF '---'--\jB'BS,'Np"WS:"AM:EiS OTHER
SpottedGrass Frog - Uiiinody"asies-lasmaniensis b x x x x x x x x X X x x x OS, OA.OS.Wo.OG H -- - - UBBS,NPWS.AM.EIS • --
Ornate BurrowingFIOll jj~inodyrii=.::....o-rn;-a""'l-us------+:::R-;::E';:G:-;:?:--tb:---------;f-;?:-t--li-x-t---------ir.x-t--I:--tx,-------+-tx,-------t--Ir.x,-------t----1r----------i-------i-r--t--t.R:;:f;'",;-;W:;:o-:-,--;-H;--,--;-W;:;S=F~,O;;-S=F--- NPWS AM
Barred FrO{! r"'KO{Jh~';1>8Ibu5;-=:.::__-----+v"'.:;, l"'U,.:..--I7--b?=-,--+--1--+=-?-l--+"-+--!-+-+--1-x-+-If---x-t----1---+-+--t--Ii::R:;:f,-:::O"'S..,, W=o-~---- - ~ - --- ---I- ="----
Great Bam!dFrog _~~~asc,oiatus _::.__·;-""-_-_-_-:_-_-_-_-_-_+f.Ri:::E~Gt?=-,c_,-==,U~tb~?:::_-::.-::.-::.t-::.-=-t-=--=-t-::.-::.t-::.-::.~~-::.~-=--=-~~-=-~~?-=-~~-::.~~-::.~~-=-~~-=-~~-::.~~-::.-=-~-::.-::.~~-::.-::.t-::.-::.~~R~f:-:-,-=-W~:"o,__'-_:_:.;--::;:;-c=---_=-_;c-:=_-----:_---~---::.·~-=--=--=--=--=--=--___1:·~~~-~~-~-_------~.----.-.-------f-- .
Ha,swell':sfrog Paracrima rh,,-a::cScwe~ll:::i=;::-----t;:;R,...E;;-G;--tr----+-t--------ir---+-+-+x-:-+--t:---t--+x,_______t--r------t-:----t--+-+--i--+.-;-W;:o-;;,~H:;,_W:::S;:;-F,:=' O:-;;-S_F___ NPWS . ----
Red-;:rownedToa.dlet - Pse:Kiophryneal!SlraJls V,IU b x x x x x)(Wo(Sa),OB,OS --·----·--f.U"'B::-:B::-:S~.-:-N;-:P""W:-:S-=.-:E=-:I"'S----- .. -- .~-
BrOwnToadlet pseUdOPh--'-ry-n-e-:;II.;;'b:;_ro~"-n;.,r:;_r,:._-_-_-_-_-_--:__-_-+t::R~E~G~'---,--;-I_U;-:...--t~b;~~~~~;?~~;?~~:x~~~-x:-----~-;:;?~~:~~~x~~~-x:-----;~----~-::x~~;?-.~---It-x:-----~----~r-----i~:--X~~~~~!;::~~W;o~,~W;,...S~~F::-.;O:S~F;.:O;S;,:O:B;----:-c-,.:..-------+;N:,:P::::W77.::-S:::-,A';'M";":".E:;;I"'S=-'---
"c:';,,-==m":'m=o=n"'E"=a=s:"'te-rn---;;F=ro-g:-::O:I&1"-I'CC::nmas'-gmfeffi- [b x x x x x x x x X x x x x X x x x OB,OS, OA,OG,OU,wo, H -------1UBBS NPWSAM,EIS,OTHER---
Smopth Toadlel -, 1!£:!5)/~,a laev'2_ala REG b ???? x 'x x I x x Woo OB,D.o.,OG, OSF UBBS,NPWS.AM.EIS, -- - -
Tyle(s ToaCilel U tylen REG? OSW.OSF.H.DG --- -_- .. -. ------b:=,:::_----+---j-j--+-+--l---+---1-f---f-+-+-l---+---1-+-+--+-~~~:.::.::2---~--+.=.-::-:-:_=:---- __ ..__ .
Green·andGola!)liBell_FroUtona aurea t:E::-:,=-IU::-_+.b__ -+X::-+x-+------t-x-+-r---f--I--+-t--t"-+-+x-+-+--+-r---f-r---c------t"'O"B"',"'O-:-A",_O-::S:-:-:-----::-:::-:=---:-:_, ~ _~~ AM EIS
G(~~ Tree Frog DIona caemilla- REG b ? x x x x, OS, Wo,OU,OG,OP. H. NPWS,AocM"',-::E-:-;IS~--'-- -
BlueMountainsTree, Flog Li,,;ha cdropa - -------t----------i,rcb';:?:---+-t--t-+-+-t--t-+-t--------ii-x-t---I--t-+-+-t---I--r.R"'r=', 'W;:;o::-,-';H--;-,....:W7,S::-:F::-,'-;O~S::-;F=-,-;O::OSW-
Bleal;ngTree Frog - UlOna denlala- -------I7:IU-:---tb:---t-X-+x-+x-tx,-------+x,-------t--Irx-tx-+x-tx,--------t--t-x-t--------i-1--11----+---+---+0"'. ;:;S-,"'R-;-f,'cW-:7-o-,-;:O';G-;'-,'-;O::-;U-';-,-:W~S""F-:-,"'O-::S"'F:------+N=PW""'S,..,---:A":'M"",---:E"'I"=S------I-- -- •
E.a~lemDwarfTree Frog Ulotfiifa/lax b X x x x x ;X x x x X x Ol;l,OS, OA,WSF -----+.-U;;:S;;:S;;:Sc', ~N:;;P:;-;W7,S,--,--;E"'IS"",-::O:-::T""H;;:E:-;:R:---+-----
Frey_Q;in"rs Frog Lifo"aItel"".a~n=e~1t::-------+---f---+-t---ir----+x:--+.::x,-------+x-:-+-t--I---+x,-------+--l:x,-------t---ir----ir----t--t----tO;;;;.B'---, H.:.:.:_.;_:_--------------+N:7P~W::::;,S,_:..::....:..:..:::...:::.:::.::.:..:.:.:::~-+-----1
JarvIs B.a1 Tree Frog Uto;,a Jenvc:'s:::'.::en::s::/s=--------t-----+.:b:-----i,O?-t--t-+--+-I--t-+-t---ir---t-+.:x-t----i--t--t-+-----t-iO~B;;,'H-;-,-;W~S-;:F:-------------t:A:=:M..;..:..::....----------t-----

~B~r-:-o_:_ad-';--..:.p-==a~lm-ed~T~r;-e_:_e~f'-rO-g-~EL=-il~o~;~a~~~lo~p-a~lm==a~la~------1",---tb:;---r?--t-r---tX-tX---tX,_______tx--r-tlx,_i---tx:_t--tx:-t----1r--r--tx--t--t05fB,,vv~o~,eut-c~~""'''''''=--~:--__----tU~B~B~S~,N~P~VV_:_S~,:--A_:_M-:-,-:-E=-I~S~-----I
Le.$Ueu(_S FfCil . _ ~iI:;;·~~:::.~:;:;~~jo::i':::nm::-i-"p.:ie:;_x--------t;:~;';:E:-;G::--tb---t--j--tx-t--t~,-i--t--t;;;-;r-------tx----j--t.~;---t--t-_j---i_-t_-t_R__:f,_W_O_:_, _H_:_,__:_O:::_S-'-,_VV_S_:_F;_,'---O;_S_:_F_.;_;:_O__:_G~+N_:_P:__W_:_S::,__:E::I::S -+ 1

P:ero'n'-sTree Frog LJOOa perom! P ?)< X x, X X X x x x x Wo,OB,OA,OGetc UBBS,NPWS,AM,EIS.OTHER
La_a!Green Tree Frog "Ut(;naph~yI:Slio::Ch;;:tO<I;;;_~c::;o:-;m;::p::;le::x:---t-----r.b:-------j~x-f--t---t:x,-------+-f--t~x-f--t--+-t'------j-;;x-t--t--t---+-+-+;:,o~s-'-, ':;O~S~F~,;:;W~S,;F~-=:_--------~N;;P~wi,iS___:_::----:-:~:.:::.::...::::..::::.:::..:..:..::::.:..:.+-----·1
De$ertTreBFrog n_ ulOrlarubeH;~~~~::._---t------t~---lfvx--r--t--~--r--t--~-i??-1r--r--t--t-'--i---r--lr--t--i---ivv~s~F~,~O~S~F":',O~svv~,~e~tc~--------------~~~----------------4---------1
~T~y71e(.":'.~S:T~ree~F~r~og~---L~kn --------------_lr------tb~---t--t;x_lr--r~,t-_l---r--t__t--t-_lr_-tx:-t--t---t--1---t---rO~S~,OncS~F,~VVMeS~F-'-------------------r.E~IS~,~0~T~H~E~R-;--------------1--------
Verre~""sT[eeFrog LTtm'~ve;;aux/~'~co~m==p~lex~------hl~U,...----i"b-----ix~-tx,-------+x~i:x-='tx~-r--tx:-i:x--t--ix:--tx:-tx~-t~,-------t---tx~-r--i----r.VV~O'---,UH-,O~B,...,~O~A-,ro~S-;'-,rO~S~F~_~VV~S~F~--------~U~B~B~S~,~N~P~VV~S-,E~IS-;----------+---------1

BwQmann~--u~-s~_·_-_·_· fln;_t:...____i-?-----i--_r--fx-'--i_--t---r--t--+x __t--i __-r__t- __r--t ___t--_r--i_--~O~B~,=-O;-A~,:--et_:_c--------------__--------~N~P_:VV~S:::'_ -+ l

Tuskoo frog _ Aili/ol<ls ·brev:;:'s -4,..,---__ + __ -+_+----l_+_+--I_+_f-?_t--__+--f--if-x-?-t-t--t--__+--+-+.==-;-;-;-;=-----------f:-:-::=::-7-:-:--.- _-_-.-_====-_._-+_-_- =-=
GiantBurrowingFoo.g Hele'oporus!.u:!'!..I;:;_'a:_::c:::u:::.s-----1_:V fb::___ -I--4_---fX:_-j-_-I--4::.x_l--rx:...__+_fx;_+_fx~+x_I-_I--t_-rx __-t..:.W:__o=-(c::S;:_a:::_),..:.H.:..,_O:..S.::.... -I_N_P_W_S.~,'-A_M:::_.____ _._ • _._.

..---------I-----f---+--+--+-+-+-+-+-+--t--t-t-l-l-t-+-+-+----+-----------------+----------j--

Cons Res.
~c~:~tifiC_Na~e -+=S:.:~;:_al::u::s~-+=S:::_la:.:l.:::u;:_s__J.-+-fL=-o=-c:.;a::.'-G=-o.;.v.:..e;.:r.:,nrm:::_e::.nil:::_A_,re_a;_I_--t--t--t-----1f-::G-e-oT'o='9"'i-cTa-'_F..,0r-rm_a,li_o_n-l H_a_b_i_ta_t -I S_o_u:...r:::_c_e_o_f_cR_e_c_o_r;:_d:__S__ 4 _

Au Ba BH BI Ca Cb Fa Ha Ho U Pa Pe sa SlSalws ral Qal---------+---~--~4=~~~~~~~~~~~+=~~~~------------
Common name

Herpetofauna,mammals x LGA

Page 2

llBBS.x\i end/vPbescolercios cinereus
x X xLong-nosedBandicool Perameles nasuta REG v/end

NorthernShort-nosedBandI.macrourus REG end/v

-f--f---t-'f-+--i---/--!--+-t---lf-f--l-- _-------1---1"- - ,--

Koala

NPWS,AM,EIS
NPWS,AM,EIS,WIRES

x
;- ~--~i-- x ~Ix x ,-I--t---t-'+-
--. .- f-- -- i--

Wo, VVSF
Rf,Wo,H,WSFDSF

Sula spectabllis(aka;S.:.d'2':'~ _tR_E_G_?__ lb _
vetmicelts annufata b,----_.-

NPWS,OTHER J---- -...
UBBS,NPWS.AM.ElS.OTHER-_---

Ctoooru.llierrla1al';s b x x x x x x x x x OR, VVo,H UB8S.NPWS.AM,EIS,OTHERt
~morpl!u,s,c;8SUNmae b x Wo, AM, EIS
Egem~ac;jllj,ihgha",1 b x x X OR.Wo _ NPWS,AM,EIS
Egermaw.:.:.h'::;ti:_i__ .,- + -Fb__ -t_+_+---l_--fx:_+x_t__I"'x-t---t-+-t-_If-X-t---t__Ii-_I-_I-:':O:-;R-!-.--;W~O",.-__ uses. NPWS.AM

.• PSeu'domo,aplatynota b x x Wil.OR NI'WS,AM_ElS
Hemiergisdecresiensis b x x x Wo,OR --._ NPWS,AM,OTHER-----·" -_-
Hem.sphaeH'odMgertardil REG? b x Rf, _- .- ---- NPlliiSf- -- -----_-.
~3,mRroph;;'s,lie)icala b x x x x X x x x 1< x x x x ftf.Wo,H.OG,QU,OS,Oe---- UBeS.NPWs·iiM~EI-S---
LampfflphoJ,f;g;;[chenoti b x ~ x x x ~ X x x x x x x Wo,H,'OG,OU,F,QS,'OB- -'-'---NPWs:A~,i'~ETs:OTHER--'
Lygisjlllwi;foliorum REG? b ? x x Wo, - --_ -"AM',ETS:----"- ..--'
Spp'roscfnriilsm;;stelinus b x x x Rf, ---. NPWS,EIS,OTHER- - •
Sa;p/10~eqUali'S"==---+---t---+--+-+x-t--+-+-t---+-+--I-:-x-r--t-x:-+--+--r-;--- Rf. • .-- --- OBiI[,N-PwS; AM' . --
Eu}amprusq&oYll b X" x x x lc x x x [x x x as, "+,OB.DA --- ·--_--=--_-_--~'-BS-.-NPWS,AM,~IS_,_-_-_-., -- ..
Ehe~~o~~-',..:-------------t------1.:-----~i-~-t.:_1r--~-Ir--+--~?--r--t'-'--t---+--I---t---t--+--;---;-~--~~==-----

H~lfJ~lUfauna.'I""l1nalsX ,-"'1"\

Black-napedSnake
BandyBandy -

Broad-HeadedSnake
EaslernTige,Snake
Blue-belliedBlackSnake
Red-belliedBlackSnake
EasternBrownSnake
Small-eyedSnake

Red-napedSnake
MarshSnake

While-lippedsnake
Yellow-facedWhipSnake

Three-toedSkink
EasternWaterSk,nk
Heatwole'sWaterSklnk

RainbowLitterSkink
WeaselSkink

GardenSkink

CQPper-lalled Skir>l<
CasuadMaSkink
Cuiihlngham'$ Ski,ii'·
Vl/njle'; S~iflk - ~
Rod,ii1raa.edSki~_
Three·loedSkink
Pink-tonguedSkin~'
GrassSkink

CommonDunnart Srninlhlpslsmunna REG end/v
~ommonPlanigale ~~an~J~~il1~.~e~.m;sic;.~~'a~l;a------j~v~=--te;,n~d~/v;--t--t---j--t--+--t---j--t--t---t--t--+--t--l---l--t---t---t-----------------------I---------------------+------~
SouthernShort-nosedBan I~S~ood~.~O~"'la;~~~V~~;;$~..--------tR~E=.G~'--I;en~d1l/~v--t--j---t--t---t-i---t--t---j--t--i---t--t-_t---t--t---t---t------------------------+-----------------+-----~

Mammalia
Platypus Orn,lhorhynch';sana-;tl,-'n-u-s-----+.R:::E~G:::---t-en-d-;--t--I-+x-+--t--I-+--t-x-t---t-+x-tx-+-f--f---l---f'---f"'O"'S,----- ,--- - ,,--- UB"Ei'S,"NP-WS~AM-,,~ - - -
Short-beakedEchidna - ra;,hyglossusaculeatus REG? v x X X X X Wo. NPIr.lS. AM,EIS,WIRE-S-,-------
Spotted-IailQuail - 6;';sYIll\Isma;;;;,~;;lu;;S==-----iv:;-=--te;;:nd;;--t--j--tx~-I--t--t.:_-j--tx-I--t:.:.-+-+x~tx-I:x~-t-+-+-+-:.::.----------------t~.:.::::.:.:::!!!;~.::':..~~.:::.----I-----
EasternQuail --. 6.""Vivernn'US==:__-----i;E~1;---jr.;e:::x.:--+-j--t.:_+-+-j--t-+:_t--t-+-r-f--t.:_-t-+-+-+-----------------1------------+------
Brush-tailedPhascogale'. pii~i.I:ie;;:.;;I e;;'P:;;a::";:;ia;;,a;;-..------t~v:---te;:;n;;;dl-jr--t-+-I--j,..:_-t-+-j--t-+-t_-j-+-+-+-j--j--j----------------+-------._-----I------­
Yellow-footedAntechinu;Anl""hI~;;i1;;S;:;'4;,;;"::;"iJ;;p;;;e;-.;s.....;.-----tRRi'E:rG:-!;v-;/./e;;;n;;dii--t-I~x-j--j'--t---t--j--t-i--t---j--tx;--t---t--t--j--j------------------irP'"h::OiICB"u::r'::e.,.I---------+-----1
Bn)WnAnleCMmu5 ~iech~~u;;s~s;tu~a;,rtt;";-----------iRRi'E:rG:--!;v;----jr--t-i;x-j---j~x--tx;-T--j--t--t:x:-t---j--t.:_t--t---t---j---j----------------------~V~B;B~S~,,~~-----------+-----~
DuskyAntechinus ..)!n\techin~;;s~s;;;w;;;a;;Cin:;:s;;:o;;;n"i----_tRRi'E:rG'-!;v-;/.le::;n;;dii--t--t"--t-f-t--t--t-+-f--t-+-t--t--t--t--t--t------------------1..:!!:~:,_---------+-----1
Unidentflad Antechinus-tAq;niit(;ecCihiiin~u~s;-s~p;'-'-:_:_----lr__:_--t---t--t--t-t--t--t--t-tx;-t--t--t--t-t---j-_j--t--t--t----------------I-------------+-----I

Barred-sideSkink ,. - Elenuis _..,-_~ f- __ --l.:::b__ --fx~+x_+---l_--f_+X_fx.:_+x_f---f_+_+x':_+_f-_f-_I---l_--l.:R:,:f'"7+:-,+,_:?--=c:-:-__ ' • -- NPWS, AM,EIS.OTHER- - - ,
EasternBlue-tonguedt.izar TiI"iqUasclncoides b? X x x x x x x x x X x X x Rf,Wo,OU '------UaaS,NPWS,AM,efs-WjR€S,OTHER- ,-
BlotchedBlue-tongue' 1!!1~UItfligtOi(JI;~ int toarea WIRES '- ,--- i_:____
"'A:-::CB""lin-d"'S""n-a"'k-e---.' RamphaiYJ;lhlop. nigfcscens b x x x x x x RI.Wo,OR.DSF.WSF NPWS AM EISW1RE'SQi-HER -
ABlindSnake Rdmpholyp"'ops'proximus REG? b? x x H,Wo ----- NPWs:'__-~--::,- '. _;_ . j' . - -
ABlindSnake - RamPf;olyphlopsLviedi, REG? x Wo - - .---.- NPWS _. -. . -- - - .-
DiamondPython - Mi)!l~J,~spilolaspJo::ta=----f.R;E~G~?;;-,-+b---l.:?---jf-x-I-x-+----j-+-+--+x-+-f-+-+x--l-x-+--I---if--Ix--+R::::r;:.. Wo=_-, -:':O'-R",""WS""~F:-,''''0'''$'''.'', ---------~. EIS::WIRES:OTHER- - - -,
BrownTreeSnake B.<Jf!l.3'imaguia7s REG b x x x .x x R.I,Wo, OB,0R;:WSF,OSF'------. ~ViRES,--_.- _.--... - -- -
GreenTreeSnake - Oendrelaph;;punctulata b x x x x x x x Rf..Mr. H,WSF.OSF.M - NPIrVS.AM,EIS,WIRES,OTHER'---
DeathAdder - ACjinlhopliisantarcticus REG b ? x X X X x Rf,WO.H.WSF.OSF NPWS?,AM,EIS .. - -- .-
Krefft'sDwarfSnake - CaOOJl~ISkrelltii REG b RF.WSF, --I-- .---.
GoldenCrownedSnake C, SquamulOSiJ.S b x x X x RF,'WSF

rii.m"nS{ltpSam"1CJPhls b? X X X X Wo,H,WSF,DSF,OG
Dtyidil1{aco(OJ!oJd_as REG? Wo,H.WSF,DSF
Drhodogaster REG? b? x WooH,WSF.DSF
F~finama~d~e~m~a~------~R~E~G~?'. -tb~--b?,-ix~-tx~tx~-tx~ix~-tx~tx~-tx-tx~~x-tx~tx~-tx~?-1tx-tx;--t--tonS~F~.'W~O~.~H~.o8~~'VVS~F~.'D~SrF-------------t.N~P~W$~~.~A~M~.~E~I~S-----------1---------
He"rmaspissignala REG? b X x Rf; H NPWS
HOP0cePhaIUSb~~~~g~a~w~~~e~s~.-----hE'.~IU~--~b-----t--,_--t--1---t--i:x--t--1~x--t--t---r--+x~i:x--t---t-_,---1---1iO~R·,~VV~o-,-------------------------+N~P~W7-S~,'A~M~-----·------~--
Notectus scutaIus REG b ?)(X X x OB,Rf,Wo,Rf,WSF,DSF EIS -_-- 1--'- ---­
PseudeChiS9fJrlaw';.s;------t-=.:--f---t--t-t'--j-j-t---t-t--jr??t--t--t-r-jI:x:-t--t--jr--tr--jr,:D;-iS~F,_:.~W;;S~Fi.===::..:...:.::.:.--------F.A:;;tl:-as::;?;;-v-;:o::-Ig:::t-::p::e-=rs::-:cc::o-=m-m-----+- ---­
pseudech,-spiiiph.r·rl~a;;;a:;-";;s----j----tb;----t:;x--jl~x--I:x~tx;-tx-I--tx;-tx;-t---jr.x-t:x:-tx;-tx;-t---t---jI--tx;--f,O:;;B~.~o:;;si.=;o~F=,l:w"o:;-,'H:;-,rO:;;G'-------f.U.;;B;;BS;;-~.~N;P~WS;;;:,:.:A~M:;.~E;;,~S~.W1=R~E~S;;-,-kO~iT"'H"'ER'=---1
P;eu<!anaja7exl';'s==----j----t.b;----t:-x--jr.x-l:x~i~x;-+--r--tlx~fx;-t---jr.x-f--tx;-fx;-t--tx;-+-tx;--t.W~O.'-;H:.,=;0;;;, G~'.-;VVi;i;S~F,~F~:.=.-------f.U:;;B~B~S~.~N;;P;;IrVS;'~.c.'A;;M~,~E;'I;S:",W:;;,IR~E~S;:,~O~TH;.~E~R~--I

Rh"'illOC"P!''''ijs·I!Jf!l!~__ + t-b__ -!-_+___ir-_t_-+_-I-_t_-t_-+-+-r-_t_x-tX-_t_-t_-i __ ~_+R-"r,-,.1-1'-','-______ AI\l. EIS- -.- ---t--'-------.-~r'---

	UBBS Fauna App A.pdf (p.1-7)

