

Field report

Milligan’s Lagoon - Biodiversity Survey

Date of report: 6-August-2012

Author(s): Gary Rethus

Contact info: grethus107@hotmail.com

Field period: May 2012

Field area: Packsaddle Creek, Kununurra

Summary: Biodiversity survey while accompanying Amber Heitman on her research.

General info and data

Schedule of activities for the fieldwork

The methodology described in Amber Heitman’s research paper gives a more descriptive account. In

general, funnel traps and pitfall traps were checked three times a day, transects were walked, and

opportunistic observations were made.

Table 2: Participants

Participant/staff Affiliation/Agency Role

Gary Rethus Kimberley Toad Busters Researcher

Amber Heitman Kimberley Toad Busters Researcher

Mat Kimberley Toad Busters Camera Man

Andrew Kimberley Toad Busters Assistant

Lyndon Kimberley Toad Busters Assistant

Table 3: Biodiversity survey results.

Category Common Name Scientific Name

Bird Little Pied Cormorant Phalacrocorax melanoleucos

Bird Little Black Cormorant Phalacrocorax sulcirostris

Bird Great Cormorant Phalacrocorax carbo

Bird Pied Cormorant Phalacrocorax varius

Bird Australasian Darter Anhinga novaehollandiae

Bird Australasian Grebe Tachybaptus novaehollandiae

Bird Plumed Whistling Duck Dendrocygna eytoni

Bird Radjah Shelduck Tadorna radjah

Bird Pacific Black Duck Anas superciliosa

Bird Hardhead Aythya australis

Bird Green Pygmy-goose Nettapus pulchellus

Bird Black-tailed Native-hen Gallinula ventralis

Category Common Name Scientific Name

Bird Purple Swamphen Porphyrio porphyrio melanotus

Bird White-necked Heron Ardea pacifica

Bird White-faced Heron Ardea novaehollandiae

Bird Nankeen Night Heron Nycticorax caledonicus

Bird Cattle Egret Ardea ibis

Bird Straw-necked Ibis Threskiornis spinicollis

Bird Jabiru Ephippiorhynchus asiaticus

Bird Yellow-billed Spoonbill Platalea flavipes

Bird Australian Bustard Ardeotis australis

Bird Brolga Grus rubicunda

Bird Comb-crested Jacana Irediparra gallinacea

Bird Bush Stone-curlew Burhinus grallarius

Bird Masked Lapwing Vanellus miles

Bird Black-fronted Dotterel Charadrius melanops

Bird Black-shouldered Kite Elanus axillaris

Bird Black Kite Milvus migrans affinis

Bird Whistling Kite Haliastur sphenurus

Bird Wedge-tailed Eagle Aquila audax audax

Bird Brown Goshawk Accipiter fasciatus didimus

Bird Spotted Harrier Circus assimilis

Bird Brown Falcon Falco berigora

Bird Nankeen Kestrel Falco cenchroides

Bird Peaceful Dove Geopelia striata placida

Bird Diamond Dove Geopelia cuneata

Bird Bar-shouldered Dove Geopelia humeralis inexpectata

Category Common Name Scientific Name

Bird Crested Pigeon Ocyphaps lophotes

Bird Red-tailed Black-Cockatoo Calyptorhynchus banksii macrorhynchus

Bird Little Corella Cacatua sanguinea

Bird Galah Eolophus roseicapillus kuhli

Bird Red-collared Lorikeet Trichoglossus haematodus rubritorquis

Bird Red-winged Parrot Aprosmictus erythropterus

Bird Budgerigar Melopsittacus undulatus

Bird Cockatiel Nymphicus hollandicus

Bird Pheasant Coucal Centropus phasianinus melanurus

Bird Southern Boobook Ninox novaeseelandiae ocellata

Bird Tawny Frogmouth Podargus strigoides phalaenoides

Bird Spotted Nightjar Eurostopodus argus

Bird Australian Owlet-nightjar Aegotheles cristatus

Bird Blue-winged Kookaburra Dacelo leachii

Bird Rainbow Bee-eater Merops ornatus

Bird Red-backed Kingfisher Todiramphus pyrrhopygius

Bird Red-backed Fairy-wren Malurus melanocephalus cruentatus

Bird Yellow-throated Miner Manorina flavigula lutea

Bird White-gaped Honeyeater Lichenostomus unicolor

Bird Brown Honeyeater Lichmera indistincta

Bird Grey-crowned Babbler Pomatostomus temporalis rubeculus

Bird Rufous Whistler Pachycephala rufiventris falcata

Bird Willie Wagtail Rhipidura leucophrys picata

Bird Magpie-lark Grallina cyanoleuca neglecta

Bird Great Bowerbird Chlamydera nuchalis

Category Common Name Scientific Name

Bird Black-faced Cuckoo-shrike Coracina novaehollandiae melanops

Bird White-bellied Cuckoo-shrike Coracina papuensis

Bird White-winged Triller Lalage sueurii

Bird White-breasted Woodswallow Artamus leucorynchus leucopygialis

Bird Masked Woodswallow Artamus personatus

Bird Black-faced Woodswallow Artamus cinereus melanops

Bird Little Woodswallow Artamus minor

Bird Pied Butcherbird Cracticus nigrogularis

Bird Silver-backed Butcherbird Cracticus torquatus argenteus

Bird Torresian Crow Corvus orru cecilae

Bird Fairy Martin Hirundo ariel

Bird Tree Martin Hirundo nigricans

Bird Australasian Pipit Anthus novaeseelandiae rogersi

Bird Rufous Songlark Cincloramphus mathewsi

Bird Double-barred Finch Taeniopygia bichenovii annulosa

Bird Zebra Finch Taeniopygia guttata castanotis

Bird Mistletoebird Dicaeum hirundinaceum

Mammal Long-tailed Planigale Planigale ingrami

Mammal Agile Wallaby Macropus agilis

Mammal Common Wallaroo Macropus robustus

Mammal Northern Nailtail Wallaby Onychogalea unguifera

Mammal Dingo Canis lupus dingo

Amphibian Bilingual Froglet Crinia bilingua

Amphibian Giant Frog Cyclorana australis

Amphibian Marbled Frog Limnodynastes convexiusculus

Category Common Name Scientific Name

Amphibian Flat-headed Frog Limnodynastes depressus

Amphibian Green Tree Frog Litoria caerulea

Amphibian Bumpy Rocket Frog Litoria inermis

Amphibian Striped Rocket Frog Litoria nasuta

Amphibian Pale Rocket Frog Litoria pallida

Amphibian Northern Laughing Tree Frog Litoria rothii

Amphibian Desert Tree Frog Litoria rubella

Amphibian Wotjulum Frog Litoria watjulumensis

Amphibian Ornate Burrowing Frog Platyplectrum ornatum

Amphibian Cane Toad Bufo marinus

Reptile Freshwater Crocodile Crocodylus johnstoni

Reptile Bynoe’s Gecko Heteronotia binoei

Reptile Legless Lizard Delma borea

Reptile Rainbow Skinks Carlia munda

Reptile Tawny Snake-eyed Skink Cryptoblepharus ruber

Reptile Striped Skink Ctenotus inornatus

Reptile Striped skink Ctenotus robustus

Reptile Skink Menetia greyii

Reptile Fire-tail Skink Morethia ruficauda

Reptile Gilbert’s Dragon Amphibolurus gilberti

Reptile Yellow-sided Two-lined Dragon Diporiphora magna

Reptile Greater Black Whipsnake Demansia papuensis

Reptile Golden Tree Snake Dendrelaphis puctulatus

Reptile Orange-naped Snake Furina ornata

Reptile Keelback Tropidonophis mairii

Category Common Name Scientific Name

Reptile Little Spotted Snake Suta punctata

Reptile Children’s Python Antaresia childreni

Reptile Water Python Liasis mackloti

Fish Sea Mullet Mugil cephalus

Fish Barramundi Lates calcarifer

Fish Western Rainbowfish Melanotaenia australis

Fish Seven-spot Archerfish Toxotes chatareus

Fish Lesser Salmon Catfish Arius graeffei

Accomplishments
120 species were identified during or ten days at Millgans Lagoon.

This included 79 birds, 5 mammals, 13 amphibian, 18 reptiles and 5 fish.

Comments
Would just like to add that we camped 3.7 km to the north east of Millgans Lagoon on the Keep

River during this survey. At this location we saw 1 adult Mertens’ Water Monitor, 5 Mitchell’s Water

Monitors, 8 Spotted Tree Monitors (V. scalaris), 1 Golden Tree Snake and a 4-foot Black-headed

Python. The smaller Monitors appear to be doing well at this location, Cane Toads were also present.

Pictures
Pictures by Gary Rethus of some captured species including Keelback, Marbled Frog, Tawny Snake-

eyed Skink, 2 Greater Black Whipsnakes, Yellow-sided Two-lined Dragon and a Spotted Tree

Monitor.

Keelback Tropidonophis mairii Marbled Frog Limnodynastes convexiusculus

Tawny Snake-eyed Skink Greater Black Whipsnake Demansia papuensis
Cryptoblepharus ruber

Yellow-sided Two-lined Dragon (female) Spotted Tree Monitor Varanus scalaris

Diporiphora magna

