

**SPECIES AT RISK OF EXTINCTION
FROM CANE TOADS**

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

**COMMUNITY
PHOTO!**

Northern Quoll

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Northern Quoll

Dasyurus hallucatus

Length: Head/body 20-31 cm;

Tail 18 - 34 cm **Weight:** 0.3 - 1 kg

Distinguishing features: Size of a small cat grey brown to brown with white spots on body; no spots on tail; sparse fur on tail; large eyes and ears; pointed nose; nocturnal. All males die after mating. **Diet:** Aggressive carnivore of small mammals, reptiles, arthropods and fruit. **Habitat:** Rocky eucalypt woodland, normally within 200 km of coast. **Distribution:** Originally across Northern Australia; now only Pilbara, NW Kimberley, northern NT and patches on east coast of QLD.

Refs: Jones C. & Parish S. RE "Field Guide to Australian Mammals"

www.canetoads.com.au

Brush Tailed Phascogale

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Brush Tailed Phascogale

Phascogale tapoatafa

Length: Head/Body 15-26 cm;

Tail 12-14 cm **Weight:** 38 g to 70 g

Distinguishing features: Size of a rat; Sharp snout; black bottle brush tail; tail Hairs up to 55 cm long can be erect when excited; grey in colour on back; cream to white belly; ears long and pink; bulging eyes.

Diet: Invertebrates; arthropods; small vertebrates; nectar.

Habitat: Woodlands; shrublands; monsoonal forest. **Distribution:**

Range retreated due to habitat fragmentation, SW WA;

Kimberley; east coast QLD, NSW and Victoria.

Jones C. & Parish S. RE "Field Guide to Australian Mammals"

www.canetoads.com.au

www.wildlifeaid.org.au

**COMMUNITY
PHOTO!**

Frilled Neck Lizard

“WHAT’S IN YOUR BACKYARD?”

**COMMON
SPECIES**

Kimberley Toad Busters

Frilled Neck Lizard

Chlamydosaurus kingii

Snout Vent Length: 26 cm

Distinguishing features: Loose frill of scaly skin attached to the neck.

When on ground runs erect on hind limbs to nearest tree. When threatened frill is erected and mouth opened.

Habitat: Tropical woodlands. Rare to see during the dry season, lives in tree canopy. Common during wet, descends to ground after rain.

Distribution: Kimberley to Brisbane

Ref: Wilson S. & Swan G. "A complete guide to Reptiles of Australia"

www.canetoads.com.au

COMMUNITY PHOTO!

Northern Blue-tongue

COMMON SPECIES

© Sharon McLachlan

“WHAT’S IN YOUR BACKYARD?”

Northern or Common Blue-Tongue *Tiliqua scincoides (spp. intermedia and scincoides)*

Snout Vent Length: 30-32 cm

Distinguishing features: Long body with thick tail, smooth scales and enlarged long scales on temple. 6-9 pale bands bet with 7-10 on tail. Bands can be broken or raded by neavy mottling. Flushed with orange to yellow with black bars on flanks. Blue tongue!

Habitat: Northern Australia. **Distribution:** WA, NT and QLD.

Ref: Wilson S. & Swan G. “A complete guide to Reptiles of Australia”
Storr G. Smith L. and Johnstone R. “Lizards of Western Australia: Skinks.”
www.canetoads.com.au

Freshwater Crocodile

COMMON SPECIES

Stuart MacDonald

ugmedia.com.au

“WHAT’S IN YOUR BACKYARD?”

Freshwater crocodile *Crocodylus johnstoni*

Total length: Up to 2-3 m

Distinguishing features: Snout slender, 1 row enlarged neck shields set just behind smooth skin. Notch on side of upper jaw, accommodating the 4th tooth of the lower jaw. Colour grey to brown with darker bands. **Habitat:** Freshwater rivers and billabongs; not normally dangerous but swimmers have been injured.

Distribution: Northern Australia **Status:** Specially protected (WA)

Ref: Wilson S. & Swan G. “A complete guide to Reptiles of Australia”
www.canetoads.com.au www.ugmedia.com.au

Kimberley Toad Busters

COMMUNITY PHOTO!

King Brown

COMMON SPECIES

© Dean Goodgame

“WHAT’S IN YOUR BACKYARD?”

King Brown or Mulga Snake *Pseudechis australis*

Total Length: 2 – 2.5 m

Distinguishing features: Colour highly variable from pale brown, olive to rich reddish brown. Lower (ventral) surfaces cream to white. Noticeable scales, strongly keeled.

Habitat: Woodland, monsoon forests to desert

Diet: Invertebrates, fish, frogs, reptiles, reptile eggs, birds and mammals **Venom:** Highly dangerous

Distribution: WA, NT, QLD, SA and NSW

Ref: Wilson S. & Swan G. “A complete guide to Reptiles of Australia”
www.canetoads.com.au

Kimberley Toad Busters

COMMUNITY PHOTO!

Rainbow Bee-Eater

KINGFISHER 3

© Katrina Nissen

“WHAT’S IN YOUR BACKYARD?”

Rainbow Bee-eater *Merops ornatus*

Size: 22 – 25 cm.

Distinguishing features: Bright green, orange and yellow; black bill; orange wings in flight; black eye stripe with blue edge; black band on yellow stripe; back is light green; rump blue. Nests in burrows along banks. Often found in groups.

Diet: Bees; insects.

Habitat: Open country; most vegetation; banks.

Distribution: Australia wide.

Call: ‘prrrrrt-prrrrrt’ in flight.
Ref: Simpson K. & Day N. “Field Guide to the Birds of Australia”
www.canetoads.com.au

Kimberley Toad Busters

Sand Goanna

COMMON SPECIES

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Gould's or Sand Goanna

Varanus gouldii gouldii

Total Length: 1.2 - 1.6 m

Distinguishing features: Pale-edged eye stripe; last third of tail

cream/yellow pattern less; throat often streaked grey; sometimes dark markings underneath. Often confused with *V. panoptes*

(*yellow-spotted monitor*), but much less robust; most widespread and abundant goanna. **Habitat:** Forages widely over dry open habitats, shelters in deep sloping burrows. **Diet:** Carnivorous

Distribution: Most widespread and abundant goanna over most of Australia.

Ref: Wilson S. & Swan G. "A complete guide to Reptiles of Australia"

www.canetoads.com.au

www.museum.wa.gov.au

COMMUNITY PHOTO!

Mertens' Water Monitor

COMMON SPECIES

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Mertens' Water Monitor

Varanus mertensi

Total Length: 1.1 m

Distinguishing features: Strong

laterally compressed dark tail; nostrils on upper part of snout; dark olive/grey with numerous small cream spots; semi-aquatic to arboreal.

Habitat: Watercourses/billabongs, usually drops from branches into water when disturbed; remains submerged for a considerable time. **Diet:** Carnivorous

Distribution: Kimberley to Cape York (QLD) **Similar species:** *V. mitchelli* (*Mitchells Water Monitor*)

Ref: Wilson S. & Swan G. "A complete guide to Reptiles of Australia"

www.canetoads.com.au

Mitchell's Water Monitor

COMMON SPECIES

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Mitchell's Water Monitor

Varanus mitchelli

Total Length: 70 cm

Distinguishing features: Laterally

compressed tail; dark grey/black body; small cream spots with dark centred ocelli. Throat and neck marked with black blotches or bars and flushed with yellow.

Habitat: Pandanus watercourses, swamps, lagoons; semi-aquatic, shelters in bark and tree limbs over water.

Diet: Carnivorous

Distribution: Kimberley to NW QLD

Similar species: *V. mertens* (*Mertens water goanna*)

Ref: Wilson S. & Swan G. "A complete guide to Reptiles of Australia"

www.canetoads.com.au

**COMMUNITY
PHOTO!**

Yellow-spotted Monitor

**COMMON
SPECIES**

© Dean Goodgame

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Yellow-spotted Monitor

Varanus panoptes panoptes

Total Length: up to 1.4 m

Distinguishing features: Laterally compressed tail. Dark stripe away from eye. Throat and belly marked with dark dorsal and lateral spots stops halfway along tail; end of tail paler with narrow dark bands. More robust than *V. gouldii*.

Habitat: Grassland, woodland to riverine flats. **Diet:** Carnivorous

Distribution: Central Kimberley to Brisbane (SE QLD).

Similar species: *V gouldii* (*Sand goanna*)

Ref: Wilson, S. & Swan, G. "A Complete guide to reptiles of Australia." New Holland Publishers.

www.canetoads.com.au

**COMMUNITY
PHOTO!**

Spotted Tree Monitor

© Katrina Nissen

“WHAT’S IN YOUR BACKYARD?”

Kimberley Toad Busters

Spotted Tree Monitor

Varanus scalaris

Total Length: 60 cm

Distinguishing features: Rounded tail. Distinct scales on top of head

grade evenly into smaller scales above eyes. Colour ranges from grey/brown/black with prominent ocelli dark centred spots. Tail dark with irregular pale rings.

Habitat: Timbered/woodlands; shelters in tree hollows.

Diet: Carnivorous

Distribution: Kimberley to Cape York

Ref: Wilson S. & Swan G. "A complete guide to Reptiles of Australia"

www.canetoads.com.au

