[bookmark: _GoBack]Scheduled Species Codes x Common Name
	Common Name
	Scientific Name
	Class
	Code

	Adelaide Rosella
	Platycercus adelaidae
	Birds
	283

	Agile Wallaby
	Macropus agilis
	Mammals
	1262

	Alexandra's (Princess) Parrot
	Polytelis alexandrae
	Birds
	279

	Arafura File Snake
	Acrochordus arafurae
	Reptiles
	2627

	Australasian Shoveler
	Anas rhynchotis
	Birds
	212

	Australian King-parrot
	Alisterus scapularis
	Birds
	281

	Australian Magpie
	Craticus tibicen
	Birds
	705

	Australian Raven
	Corvus coronoides
	Birds
	930

	Australian Ringneck
	Barnardius zonarius
	Birds
	294

	Australian Ringneck
	Barnardius zonarius semitorquatus
	Birds
	6002

	Australian Scrub Python
	Morelia kinghorni
	Reptiles
	2618

	Australian Shelduck
	Tadorna tadornoides
	Birds
	207

	Banded Lapwing
	Vanellus tricolor
	Birds
	135

	Bar-shouldered Dove
	Geopelia humeralis
	Birds
	32

	Baudin's Black-cockatoo
	Calyptorhynchus baudinii
	Birds
	266

	Beaded Gecko
	Lucasium damaeum
	Reptiles
	2109

	Beaked Gecko
	Rhynchoedura ornata
	Reptiles
	2137

	Bearded Dragon
	Pogona barbata
	Reptiles
	2177

	Beautiful Firetail
	Stagonopleura bella
	Birds
	650

	Black Rock Skink
	Egernia saxatilis
	Reptiles
	2425

	Black Swan
	Cygnus atratus
	Birds
	203

	Black Wallaby
	Wallabia bicolor
	Mammals
	1242

	Black-breasted Button-quail
	Turnix melanogaster
	Birds
	17

	Black-headed Monitor
	Varanus tristis
	Reptiles
	2282

	Black-headed Python
	Aspidites melanocephalus
	Reptiles
	2612

	Black-striped Wallaby
	Macropus dorsalis
	Mammals
	1260

	Black-tailed Native-hen
	Gallinula ventralis
	Birds
	55

	Black-throated Finch
	Poephila cincta
	Birds
	667

	Blotched Blue-tongued Lizard
	Tiliqua nigrolutea
	Reptiles
	2578

	Blue Bonnet Parrot
	Northiella haematogaster
	Birds
	6003

	Blue Bonnet Parrot
	Northiella haematogaster
	Birds
	6004

	Blue Mountains Tree Frog
	Litoria citropa
	Amphibians
	3175

	Blue-billed Duck
	Oxyura australis
	Birds
	216

	Blue-bonnet Parrot
	Northiella haematogaster narethae
	Birds
	6005

	Blue-faced Finch
	Erythrura trichroa
	Birds
	660

	Blue-winged Parrot
	Neophema chrysostoma
	Birds
	306

	Bougainville's Skink
	Lerista bougainvillii
	Reptiles
	2475

	Boulenger's Skink
	Morethia boulengeri
	Reptiles
	2526

	Bourke's Parrot
	Neopsephotus bourkii
	Birds
	304

	Common Name
	Scientific Name
	Class
	Code

	Boyd's Forest Dragon
	Hypsilurus boydii
	Reptiles
	2243

	Broad-shelled River Turtle
	Chelodina expansa
	Reptiles
	2016

	Brook's Striped Skink
	Ctenotus brooksi
	Reptiles
	2343

	Brown Cuckoo-dove
	Macropygia amboinensis
	Birds
	29

	Brown Quail
	Coturnix ypsilophora
	Birds
	10

	Brown Striped Frog
	Limnodynastes peronii
	Amphibians
	3061

	Brown Tree Snake
	Boiga irregularis
	Reptiles
	2630

	Brush Bronzewing
	Phaps elegans
	Birds
	35

	Brush-tailed Bettong
	Bettongia pencillata
	Mammals
	1181

	Budgerigar
	Melopsittacus undulatus
	Birds
	310

	Burrowing Skink
	Lerista picturata
	Reptiles
	2496

	Burton's Snake-lizard
	Lialis burtonis
	Reptiles
	2170

	Bynoe's Gecko
	Heteronotia binoei
	Reptiles
	2105

	California Quail
	Lophortyx californicus
	Birds
	901

	Cape Barren Goose
	Cereopsis novaehollandiae
	Birds
	198

	Central Bearded Dragon
	Pogona vitticeps
	Reptiles
	2204

	Central Military Dragon
	Ctenophorus isolepis
	Reptiles
	2187

	Central Netted Dragon
	Ctenophorus nuchalis
	Reptiles
	2196

	Centralian Blue-tongued Lizard
	Tiliqua multifasciata
	Reptiles
	2577

	Centralian Carpet Python
	Morelia bredli
	Reptiles
	2623

	Centralian Knob-tailed Gecko
	Nephrurus amyae
	Reptiles
	2102

	Centralian Ranges Rock-skink
	Liopholis margaretae
	Reptiles
	2418

	Chestnut Teal
	Anas castanea
	Birds
	210

	Chestnut-backed Button-quail
	Turnix castanota
	Birds
	15

	Chestnut-breasted Mannikin
	Lonchura castaneothorax
	Birds
	657

	Chestnut-quilled Rock Pigeon
	Petrophassa rufipennis
	Birds
	38

	Children's Python
	Antaresia childreni
	Reptiles
	2619

	Chital
	Axis axis
	Mammals
	1524

	Cloncurry Parrot
	Barnardius zonarius macgillivrayi
	Birds
	6001

	Cockatiel
	Nymphicus hollandicus
	Birds
	274

	Collett's Snake
	Pseudechis colletti
	Reptiles
	2691

	Common Bronzewing
	Phaps chalcoptera
	Birds
	34

	Common Brushtail Possum
	Trichosurus vulpecula
	Mammals
	1113

	Common Death Adder
	Acanthophis antarcticus
	Reptiles
	2640

	Common Eastern Froglet
	Crinia signifera
	Amphibians
	3134

	Common Long-necked Tortoise
	Chelodina longicollis
	Reptiles
	2017

	Common Or Green Tree Snake
	Dendrelaphis punctulata
	Reptiles
	2633

	Common Ringtail Possum
	Pseudocheirus peregrinus
	Mammals
	1129

	Common Scaly-foot
	Pygopus lepidopodus
	Reptiles
	2174

	Common Spadefoot Toad
	Neobatrachus sudellae
	Amphibians
	3086

	Common Wallaroo Or Euro
	Macropus robustus
	Mammals
	1266

	Common Name
	Scientific Name
	Class
	Code

	Common Wombat
	Vombatus ursinus
	Mammals
	1165

	Cotton Pygmy-goose
	Nettapus coromandelianus
	Birds
	200

	Crested Dragon
	Ctenophorus cristatus
	Reptiles
	2180

	Crested Pigeon
	Ocyphaps lophotes
	Birds
	43

	Crimson Chat
	Ephthianura tricolor
	Birds
	449

	Crimson Finch
	Neochmia phaeton
	Birds
	664

	Crimson Rosella
	Platycercus elegans
	Birds
	282

	Cunningham's Skink
	Egernia cunninghami
	Reptiles
	2408

	Curl Snake
	Suta suta
	Reptiles
	2722

	Dainty Green Tree Frog
	Litoria gracilenta
	Amphibians
	3187

	Desert Cave Gecko
	Heteronotia spelea
	Reptiles
	2106

	Desert Death Adder
	Acanthophis pyrrhus
	Reptiles
	2641

	Diamond Dove
	Geopelia cuneata
	Birds
	31

	Diamond Firetail
	Stagonopleura guttata
	Birds
	652

	Diamond Python
	Morelia spilota spilota
	Reptiles
	2968

	Double-barred Finch
	Taeniopygia bichenovii
	Birds
	655

	Double-eyed Fig-parrot
	Cyclopsitta diophthalma
	Birds
	261

	Downs Bearded Dragon
	Pogona henrylawsoni
	Reptiles
	2210

	Dugite
	Pseudonaja affinis
	Reptiles
	2694

	Eastern Banjo Frog
	Limnodynastes dumerilii
	Amphibians
	3058

	Eastern Blue-tongued Lizard
	Tiliqua scincoides
	Reptiles
	2580

	Eastern Brown Snake
	Pseudonaja textilis
	Reptiles
	2699

	Eastern Carpet Python
	Morelia spilota mcdowelli
	Reptiles
	2009

	Eastern Dwarf Tree Frog
	Litoria fallax
	Amphibians
	3183

	Eastern Grey Kangaroo
	Macropus giganteus
	Mammals
	1265

	Eastern Hooded Scaly-foot
	Pygopus schraderi
	Reptiles
	2003

	Eastern Quoll
	Dasyurus viverrinus
	Mammals
	1009

	Eastern Rosella
	Platycercus eximius
	Birds
	288

	Eastern Small-eyed Snake
	Cryptophis nigrescens
	Reptiles
	2650

	Eastern Stone Gecko
	Diplodactylus vittatus
	Reptiles
	2077

	Eastern Three-lined Skink
	Acritoscincus duperreyi
	Reptiles
	2951

	Eastern Water Dragon
	Intellagama lesueurii lesueurii
	Reptiles
	2252

	Eastern Water Skink
	Eulamprus quoyii
	Reptiles
	2557

	Eclectus Parrot
	Eclectus roratus macgillvrayi
	Birds
	275

	Eclectus Parrot
	Eclectus roratus polychloros
	Birds
	292

	Elegant Parrot
	Neophema elegans
	Birds
	307

	Emerald Dove
	Chalcophaps indica
	Birds
	33

	Emu
	Dromaius novaehollandiae
	Birds
	1

	Eyrean Earless Dragon
	Tympanocryptis tetraporophora
	Reptiles
	2257

	Fallow Deer
	Dama dama
	Mammals
	1523

	Fat-tailed Dunnart
	Sminthopsis crassicaudata
	Mammals
	1072

	Common Name
	Scientific Name
	Class
	Code

	Fat-tailed Gecko
	Diplodactylus conspicillatus
	Reptiles
	2054

	Feathertail Glider
	Acrobates pygmaeus
	Mammals
	1147

	Fierce Snake
	Oxyuranus microlepidotus
	Reptiles
	2689

	Flock Bronzewing
	Phaps histrionica
	Birds
	36

	Freckled Duck
	Stictonetta naevosa
	Birds
	214

	Freshwater Crocodile
	Crocodylus johnstoni
	Reptiles
	2001

	Frilled Lizard
	Chlamydosaurus kingii
	Reptiles
	2221

	Galah
	Eolophus roseicapilla
	Birds
	273

	Gang-gang Cockatoo
	Callocephalon fimbriatum
	Birds
	268

	Garden Skink
	Lampropholis delicata
	Reptiles
	2450

	Giant Barred Frog
	Mixophyes iteratus
	Amphibians
	3075

	Giant Burrowing Frog
	Heleioporus australiacus
	Amphibians
	3042

	Giant Cave Gecko
	Pseudothecadactylus lindneri
	Reptiles
	2135

	Giant Tree Frog
	Litoria infrafrenata
	Amphibians
	3189

	Gidgee Skink
	Egernia stokesii
	Reptiles
	2427

	Gilbert's Dragon
	Amphibolurus gilberti
	Reptiles
	2246

	Gippsland Water Dragon
	Intellagama lesueurii howittii
	Reptiles
	2919

	Glossy Black Cockatoo
	Calyptorhynchus lathami
	Birds
	265

	Golden-shouldered Parrot
	Psephotus chrysopterygius
	Birds
	300

	Golden-tailed Gecko
	Strophurus taenicauda
	Reptiles
	2075

	Gouldian Finch
	Erythrura gouldiae
	Birds
	670

	Grass Skink
	Lampropholis guichenoti
	Reptiles
	2451

	Great Barred Frog
	Mixophyes fasciolatus
	Amphibians
	3074

	Green And Golden Bell Frog
	Litoria aurea
	Amphibians
	3166

	Green Pygmy-goose
	Nettapus pulchellus
	Birds
	201

	Green Python
	Morelia viridis
	Reptiles
	2616

	Green Rosella
	Platycercus caledonicus
	Birds
	285

	Green Tree Frog
	Litoria caerulea
	Amphibians
	3171

	Grey Teal
	Anas gracilis
	Birds
	211

	Growling Grass Frog
	Litoria raniformis
	Amphibians
	3207

	Hardhead
	Aythya australis
	Birds
	215

	Haswell's Frog
	Paracrinia haswelli
	Amphibians
	3103

	Hog Deer
	Axis porcinus
	Mammals
	1525

	Hooded Parrot
	Psephotus dissimilis
	Birds
	301

	Hosmer's Skink
	Egernia hosmeri
	Reptiles
	2412

	Inland Dotterel
	Peltohyas australis
	Birds
	145

	Jacky Lizard
	Amphibolurus muricatus
	Reptiles
	2194

	Jewelled Gecko
	Strophurus elderi
	Reptiles
	2055

	Jungle Carpet Python
	Morelia spilota cheynei
	Reptiles
	2010

	Kangaroo Island Kangaroo
	Macropus fuliginosus fuliginosus
	Mammals
	6006

	Keelback
	Tropidonophis mairii
	Reptiles
	2629

	Common Name
	Scientific Name
	Class
	Code

	King Quail
	Excalfactoria chinensis
	Birds
	12

	King's Skink
	Egernia kingii
	Reptiles
	2414

	Kowari
	Dasyuroides byrnei
	Mammals
	1021

	Krefft's River Turtle
	Emydura krefftii
	Reptiles
	2033

	Lace Monitor
	Varanus varius
	Reptiles
	2283

	Land Mullet
	Bellatorias major
	Reptiles
	2417

	Laughing Kookaburra
	Dacelo novaeguineae
	Birds
	322

	Leaf Green Tree Frog
	Litoria nudidigita
	Amphibians
	3002

	Leaf Green Tree Frog
	Litoria phyllochroa
	Amphibians
	3206

	Leseur's Frog
	Litoria lesueuri
	Amphibians
	3192

	Little Button-quail
	Turnix velox
	Birds
	18

	Little Corella
	Cacatua sanguinea
	Birds
	271

	Little Lorikeet
	Glossopsitta pusilla
	Birds
	260

	Little Whip Snake
	Parasuta flagellum
	Reptiles
	2727

	Long-billed Corella
	Cacatua tenuirostris
	Birds
	272

	Long-nosed Potoroo
	Potorous tridactylus
	Mammals
	1175

	Long-nosed Water Dragon
	Amphibolurus longirostris
	Reptiles
	2247

	Long-tailed Finch
	Poephila acuticauda
	Birds
	666

	Lowland Copperhead
	Australaps superbus
	Reptiles
	2642

	Magnificent Tree Frog
	Litoria splendida
	Amphibians
	3212

	Magpie Goose
	Anseranas semipalmata
	Birds
	199

	Major Mitchell Cockatoo
	Lophochroa leadbeateri
	Birds
	270

	Major Skink
	Egernia frerei
	Reptiles
	2411

	Mallee Military Dragon
	Ctenophorus fordi
	Reptiles
	2185

	Mallee Ringneck
	Barnardius zonarius barnardi
	Birds
	291

	Maned Duck
	Chenonetta jubata
	Birds
	202

	Mangrove Monitor
	Varanus indicus
	Reptiles
	2272

	Marbled Gecko
	Christinus marmoratus
	Reptiles
	2126

	Marbled Velvet Gecko
	Oedura marmorata
	Reptiles
	2119

	Mary River Tortoise
	Elusor macrurus
	Reptiles
	722

	Masked Finch
	Poephila personata
	Birds
	669

	Masked Lapwing
	Vanellus miles
	Birds
	133

	Merten's Water Monitor
	Varanus mertensi
	Reptiles
	2273

	Mitchell's Hopping Mouse
	Notomys mitchelli
	Mammals
	1480

	Mitchell's Short-tailed Snake
	Parasuta nigriceps
	Reptiles
	2724

	Mitchell's Water Monitor
	Varanus mitchelli
	Reptiles
	2274

	Mulga Parrot
	Psephotus varius
	Birds
	296

	Mulga Snake
	Pseudechis australis
	Reptiles
	2690

	Murray Turtle
	Emydura macquarii
	Reptiles
	2034

	Murray/Darling Carpet Python
	Morelia spilota metcalfei
	Reptiles
	2012

	Musk Duck
	Biziura lobata
	Birds
	217

	Common Name
	Scientific Name
	Class
	Code

	Musk Lorikeet
	Glossopsitta concinna
	Birds
	258

	Narrow-banded Sandswimmer
	Eremiascincus fasciolatus
	Reptiles
	2437

	Northern Death Adder
	Acanthophis praelongus
	Reptiles
	2804

	Northern Dtella
	Gehyra australis
	Reptiles
	2085

	Northern Dwarf Tree Frog
	Litoria bicolor
	Amphibians
	3167

	Northern Rosella
	Platycercus venustus
	Birds
	287

	Northern Snake-necked Turtle
	Chelodina rugosa
	Reptiles
	2020

	Northern Snapping Turtle
	Elseya dentata
	Reptiles
	2028

	Northern Spiny-tailed Gecko
	Strophurus ciliaris
	Reptiles
	2053

	Northern Tree Snake
	Dendrelaphis calligastra
	Reptiles
	2632

	Oblong Turtle
	Chelodina colliei
	Reptiles
	2019

	Ocellated Skink
	Ctenotus pantherinus
	Reptiles
	2370

	Olive Legless Lizard
	Delma inornata
	Reptiles
	2160

	Olive Python
	Liasis olivaceus
	Reptiles
	2621

	Orange Thighed Frog
	Litoria xanthomera
	Amphibians
	723

	Pacific Black Duck
	Anas superciliosa
	Birds
	208

	Painted (Jardine River) Turtle
	Emydura subglobosa subglobosa
	Reptiles
	2036

	Painted Button-quail
	Turnix varia
	Birds
	14

	Painted Dragon
	Ctenophorus pictus
	Reptiles
	2199

	Painted Firetail
	Emblema pictum
	Birds
	654

	Pale Knob-tailed Gecko
	Nephrurus laevissimus
	Reptiles
	2111

	Pale-headed Rosella
	Platycercus adscitus
	Birds
	286

	Parma Wallaby
	Macropus parma
	Mammals
	1245

	Partridge Pigeon
	Geophaps smithii
	Birds
	40

	Peaceful Dove
	Geopelia striata
	Birds
	30

	Peninsula Dragon
	Ctenophorus fionni
	Reptiles
	2184

	Peron's Tree Frog
	Litoria peronii
	Amphibians
	3204

	Pheasant - All Taxa
	Phasianus spp
	Birds
	950

	Pictorella Mannikin
	Heteromunia pectoralis
	Birds
	659

	Pied Currawong
	Strepera graculina
	Birds
	694

	Pied Imperial-Pigeon
	Ducula bicolor
	Birds
	26

	Pig-nosed Turtle
	Carettochelys insulpta
	Reptiles
	2014

	Pink-eared Duck
	Malacorhynchus membranaceus
	Birds
	213

	Pink-tongued Lizard
	Cyclodomorphus gerrardii
	Reptiles
	2575

	Plains Froglet
	Crinia parinsignifera
	Amphibians
	3131

	Plains Rat
	Pseudomys australis
	Mammals
	1469

	Plum-headed Finch
	Neochmia modesta
	Birds
	661

	Plumed Whistling-duck
	Dendrocygna eytoni
	Birds
	205

	Prickly Knob-tailed Gecko
	Nephrurus asper
	Reptiles
	2110

	Purple-crowned Lorikeet
	Glossopsitta porphyrocephala
	Birds
	259

	Pygmy Mulga Monitor
	Varanus gilleni
	Reptiles
	2268

	Common Name
	Scientific Name
	Class
	Code

	Pygmy Python
	Antaresia perthensis
	Reptiles
	2622

	Quokka
	Setonix brachyurus
	Mammals
	1239

	Radjah Shelduck
	Tadorna radjah
	Birds
	206

	Rainbow Lorikeet
	Trichoglossus haematodus
	Birds
	254

	Red Deer
	Cervus elaphus
	Mammals
	1526

	Red Kangaroo
	Macropus rufus
	Mammals
	1275

	Red Wattlebird
	Anthochaera carunculata
	Birds
	638

	Red-backed Button-quail
	Turnix maculosa
	Birds
	13

	Red-barred Dragon
	Ctenophorus vadnappa
	Reptiles
	2203

	Red-bellied Black Snake
	Pseudechis porphyriacus
	Reptiles
	2693

	Red-browed Finch
	Neochmia temporalis
	Birds
	662

	Red-capped Parrot
	Purpureicephalus spurius
	Birds
	290

	Red-chested Button-quail
	Turnix pyrrhothorax
	Birds
	19

	Red-collared Lorikeet
	Trichoglossus haematodus rubritorquis
	Birds
	255

	Red-eared Firetail
	Stagonopleura oculata
	Birds
	651

	Red-eyed Tree Frog
	Litoria chloris
	Amphibians
	3174

	Red-legged Pademelon
	Thylogale stigmatica
	Mammals
	1234

	Red-necked Pademelon
	Thylogale thetis
	Mammals
	1236

	Red-necked Wallaby
	Macropus rufogriseus
	Mammals
	1261

	Red-rumped Parrot
	Psephotus haematonotus
	Birds
	295

	Red-tailed Black-cockatoo
	Calyptorhynchus banksii (except graptogyne)
	Birds
	264

	Red-throated Skink
	Acritoscincus platynotus
	Reptiles
	2464

	Red-winged Parrot
	Aprosmictus erythropterus
	Birds
	280

	Regal Striped Skink
	Ctenotus regius
	Reptiles
	2374

	Regent Parrot (Eastern)
	Polytelis anthopeplus monarchoides
	Birds
	970

	Regent Parrot (Western)
	Polytelis anthopeplus anthopeplus
	Birds
	278

	Ridge-tailed Monitor
	Varanus acanthurus
	Reptiles
	2263

	Rock Parrot
	Neophema petrophila
	Birds
	308

	Rose-crowned Fruit-Dove
	Ptilinopus regina
	Birds
	21

	Roth's Tree Frog
	Litoria rothii
	Amphibians
	3209

	Rough-scaled Python
	Morelia carinata
	Reptiles
	2624

	Rough-throated Leaf-tail Gecko
	Saltuarius salebrosus
	Reptiles
	2130

	Rufous Bettong
	Aepyprymnus rufescens
	Mammals
	1187

	Rufus-bellied Pademelon
	Thylogale billardierii
	Mammals
	1235

	Rusa Deer
	Cervus timorensis
	Mammals
	1528

	Sacred Kingfisher
	Halcyon sancta
	Birds
	326

	Saltwater Crocodile
	Crocodylus porosus
	Reptiles
	2002

	Sambar
	Cervus unicolor
	Mammals
	1527

	Sand Monitor
	Varanus gouldii
	Reptiles
	2271

	Saw-shelled Turtle
	Wollumbinia latisternum
	Reptiles
	2029

	Scaly-breasted Lorikeet
	Trichoglossus chlorolepidotus
	Birds
	256

	Common Name
	Scientific Name
	Class
	Code

	Scarlet Honeyeater
	Myzomela sanguinolenta
	Birds
	586

	Scarlet-chested Parrot
	Neophema splendida
	Birds
	303

	Schomburgk's Skink
	Ctenotus schomburgkii
	Reptiles
	2379

	Shingle-Back Lizard
	Tiliqua rugosa
	Reptiles
	2583

	Short-billed Black Cockatoo
	Calyptorhynchus latirostris
	Birds
	262

	Short-tailed Pygmy Monitor
	Varanus brevicauda
	Reptiles
	2264

	Silver Gull
	Larus novaehollandiae
	Birds
	125

	Silvereye
	Zosterops lateralis
	Birds
	574

	Slatey-grey Snake
	Stegonotus cucullatus
	Reptiles
	2638

	Smooth Knob-tailed Gecko
	Nephrurus levis
	Reptiles
	2112

	Southern Angle-headed Dragon
	Hypsilurus spinipes
	Reptiles
	2236

	Southern Bettong
	Bettongia gaimardi
	Mammals
	1182

	Southern Brown Bandicoot
	Isoodon obesulus
	Mammals
	1092

	Southern Brown Tree Frog
	Litoria ewingii
	Amphibians
	3182

	Southern Grass Skink
	Pseudemoia entrecasteauxii
	Reptiles
	2459

	Southern Leaf-tailed Gecko
	Saltuarius swaini
	Reptiles
	2131

	Southern Legless Lizard
	Delma australis
	Reptiles
	2154

	Southern Smooth Froglet
	Geocrinia laevis
	Amphibians
	3029

	Southern Spiny-tailed Gecko
	Strophurus intermedius
	Reptiles
	2059

	Southern Spotted Velvet Gecko
	Oedura tryoni
	Reptiles
	2124

	Southern Toadlet
	Pseudophryne semimarmorata
	Amphibians
	3125

	Southern Water Skink
	Eulamprus tympanum tympanum
	Reptiles
	2955

	Speckled Brown Snake
	Pseudonaja guttata
	Reptiles
	2695

	Spencer's Monitor
	Varanus spenceri
	Reptiles
	2279

	Spencer's Skink
	Pseudemoia spenceri
	Reptiles
	2541

	Spinifex Hopping Mouse
	Notomys alexis
	Mammals
	1481

	Spinifex Pigeon
	Geophaps plumifera
	Birds
	42

	Splendid Fairy-wren
	Malurus splendens
	Birds
	532

	Spot-tailed Quoll
	Dasyurus maculatus
	Mammals
	1008

	Spotted Black Snake
	Pseudechis guttatus
	Reptiles
	2692

	Spotted Grass Frog
	Limnodynastes tasmaniensis
	Amphibians
	3063

	Spotted Pardalote
	Pardalotus punctatus
	Birds
	565

	Spotted Python
	Antaresia maculosus
	Reptiles
	720

	Spotted Tree Monitor
	Varanus scalaris
	Reptiles
	2288

	Squatter Pigeon
	Geophaps scripta
	Birds
	39

	Squirrel Glider
	Petaurus norfolcensis
	Mammals
	1137

	Star Finch
	Neochmia ruficauda
	Birds
	663

	Stegonotus Parvus
	Stegonotus parvus
	Reptiles
	2639

	Steindachner's Turtle
	Chelodina steindachneri
	Reptiles
	2021

	Stephen's Banded Snake
	Hoplocephalus stephensii
	Reptiles
	2677

	Stimson's Python
	Antaresia stimsoni
	Reptiles
	721

	Common Name
	Scientific Name
	Class
	Code

	Storr's Monitor
	Varanus storri
	Reptiles
	2280

	Stripe-tailed Monitor
	Varanus caudolineatus
	Reptiles
	2265

	Stubble Quail
	Coturnix pectoralis
	Birds
	9

	Sugar Glider
	Petaurus breviceps
	Mammals
	1138

	Sulphur-crested Cockatoo
	Cacatua galerita
	Birds
	269

	Superb Fairy-wren
	Malurus cyaneus
	Birds
	529

	Superb Fruit-dove
	Ptilinopus superbus
	Birds
	23

	Superb Parrot
	Polytelis swainsonii
	Birds
	277

	Swift Parrot
	Lathamus discolor
	Birds
	309

	Taipan
	Oxyuranus scutellatus
	Reptiles
	2688

	Tammar Wallaby
	Macropus eugenii
	Mammals
	1246

	Tawny Dragon
	Ctenophorus decresii
	Reptiles
	2181

	Tessellated Gecko
	Diplodactylus tessellatus
	Reptiles
	2076

	Thick-tailed Gecko
	Underwoodisaurus milii
	Reptiles
	2138

	Tiger Snake
	Notechis scutatus
	Reptiles
	2681

	Top End Python
	Morelia spilota variegata
	Reptiles
	2969

	Topknot Pigeon
	Lopholaimus antarcticus
	Birds
	27

	Tree Dtella
	Gehyra variegata
	Reptiles
	2092

	Tree Skink
	Egernia striolata
	Reptiles
	2429

	Turquoise Parrot
	Neophema pulchella
	Birds
	302

	Varied Lorikeet
	Psitteuteles versicolor
	Birds
	257

	Variegated Fairy-wren
	Malurus lamberti
	Birds
	536

	Wandering Whistling-duck
	Dendrocygna arcuata
	Birds
	204

	Wapiti
	Cervus canadensis
	Mammals
	1822

	Water Python
	Liasis mackloti
	Reptiles
	2620

	Water-holding Frog
	Cyclorana platycephala
	Amphibians
	3025

	Western Blue-tongued Lizard
	Tiliqua occipitalis
	Reptiles
	2579

	Western Brown Snake (Gwardar)
	Pseudonaja mengdeni
	Reptiles
	2698

	Western Carpet Python
	Morelia spilota imbricata
	Reptiles
	2015

	Western Grey Kangaroo
	Macropus fuliginosus
	Mammals
	1263

	Western Hooded Scaly-foot
	Pygopus nigriceps
	Reptiles
	2175

	Western Netted Dragon
	Ctenophorus reticulatus
	Reptiles
	2200

	Western Rosella
	Platycercus icterotis
	Birds
	289

	Western Stone Gecko
	Diplodactylus granariensis
	Reptiles
	2058

	Whiptail Wallaby
	Macropus parryi
	Mammals
	1259

	Whistling Tree Frog
	Litoria verreauxi
	Amphibians
	3215

	White's Skink
	Liopholis whitii
	Reptiles
	2430

	White-browed Woodswallow
	Artamus superciliosus
	Birds
	545

	White-fronted Chat
	Ephthianura albifrons
	Birds
	448

	White-headed Pigeon
	Columba leucomela
	Birds
	28

	White-lipped Snake
	Drysdalia coronoides
	Reptiles
	2665

	Common Name
	Scientific Name
	Class
	Code

	White-quilled Rock-Pigeon
	Petrophassa albipennis
	Birds
	37

	White-winged Fairy-wren
	Malurus leucopterus
	Birds
	535

	Woma Python
	Aspidites ramsayi
	Reptiles
	2613

	Wompoo Fruit-dove
	Ptilinopus magnificus
	Birds
	25

	Wonga Pigeon
	Leucosarcia melanoleuca
	Birds
	44

	Yellow Rosella
	Platycercus elegans flaveolus
	Birds
	284

	Yellow-faced Whip Snake
	Demansia psammophis
	Reptiles
	2655

	Yellow-rumped Mannikin
	Lonchura flaviprymna
	Birds
	658

	Yellow-tailed Black-Cockatoo
	Calyptorhynchus funereus
	Birds
	267

	Zebra Finch
	Taeniopygia guttata
	Birds
	653


Created by Wildlife Licensing (July 2014)	Page 1 of 10

