

DEPARTMENT OF PARKS AND WILDLIFE

Critically endangered fauna (Schedule 1 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Bettongia penicillata ogilbyi</i>	woylie, brush-tailed bettong	CR					X		X	X	X
<i>Potorous gilbertii</i>	Gilbert's potoroo	CR						X			
<i>Zyzomys pedunculatus</i>	central rock-rat, antina	CR									
Birds											
<i>Diomedea amsterdamensis</i>	Amsterdam albatross	CR						X			
<i>Diomedea dabbenena</i>	Tristan albatross	CR						X			
<i>Pezoporus flaviventris</i>	western ground parrot	CR						X			
<i>Pezoporus occidentalis</i>	night parrot	CR	X	X	X						
Reptiles											
<i>Aipysurus apraefrontalis</i>	short-nosed seasnake	CR	X	X							
<i>Aipysurus foliosquama</i>	leaf-scaled seasnake	CR	X								
<i>Pseudemydura umbrina</i>	western swamp tortoise	CR							X		
Amphibians											
<i>Geocrinia alba</i>	white-bellied frog	CR									X
Insects											
<i>Ogyris subterrestris petrina</i>	arid bronze azure butterfly	CR			X		X				
<i>Pseudococcus markharveyi</i>	Banksia montana mealybug	CR						X			
<i>Trioza barrettae</i>	Banksia brownii plant-louse	CR						X			
Millipedes											
<i>Stygiochiropus peculiaris</i>	Cameron's Cave millipede	CR		X							
Arachnids											
<i>Indohya damocles</i>	Cameron's Cave pseudoscorpion	CR		X							
<i>Kwonkan eboracum</i>	Yorkrakine trapdoor spider	CR					X				
<i>Teyl sp. (BY Main 1953/2683, 1984/13)</i>	Minnivale trapdoor spider	CR					X				
Crustaceans											
<i>Bunderia misophaga</i>	a copepod	CR		X							
<i>Cherax tenuimanus</i>	Margaret River hairy marron	CR									X
<i>Engaewa pseudoreducta</i>	Margaret River burrowing crayfish	CR									X

Endangered fauna (Schedule 2 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Balaenoptera borealis</i>	sei whale	EN									
<i>Balaenoptera musculus</i>	blue whale	EN	X	X		X		X	X	X	X
<i>Balaenoptera physalus</i>	fin whale	EN									
<i>Dasyurus hallucatus</i>	northern quoll	EN	X	X							
<i>Lagorchestes hirsutus subsp. (NTM U2430)</i>	rufous hare-wallaby, mala (Tanami Desert)	EN		X							
<i>Mesembriomys gouldii gouldii</i>	black-footed tree-rat, djintamoonga	EN	X								
<i>Myrmecobius fasciatus</i>	numbat, walpurti	EN					X	X	X	X	X
<i>Parantechinus apicalis</i>	dibbler	EN				X		X			
<i>Petrogale lateralis lateralis</i>	black-flanked rock-wallaby, warru	EN		X		X	X	X	X		
<i>Petrogale lateralis subsp. (WAM M15135)</i>	West Kimberley rock-wallaby	EN	X								
<i>Pseudocheirus occidentalis</i>	western ringtail possum, nguara	EN					X	X	X	X	X
<i>Sminthopsis psammophila</i>	sandhill dunnart	EN			X						
Birds											
<i>Anous tenuirostris melanops</i>	Australian lesser noddy	EN				X					
<i>Atrichornis clamosus</i>	noisy scrub-bird, tjimiluk	EN						X	X	X	
<i>Botaurus poiciloptilus</i>	Australasian bittern	EN						X	X	X	X
<i>Calyptorhynchus baudinii</i>	Baudin's cockatoo	EN						X	X	X	X
<i>Calyptorhynchus latirostris</i>	Carnaby's cockatoo	EN				X	X	X	X	X	X
<i>Charadrius mongolus</i>	lesser sand plover	EN	X	X							
<i>Diomedea gibsoni</i>	Gibson's albatross	EN						X	X	X	X
<i>Diomedea sanfordi</i>	northern royal albatross	EN						X			X
<i>Malurus coronatus coronatus</i>	purple-crowned fairy-wren (western)	EN	X								
<i>Phoebastria fusca</i>	sooty albatross	EN						X	X	X	X
<i>Psophodes nigrogularis nigrogularis</i>	western whipbird (western heath)	EN					X	X			
<i>Puffinus huttoni</i>	Hutton's shearwater	EN		X		X		X	X	X	X
<i>Rostratula benghalensis australis</i>	Australian painted snipe	EN	X	X	X	X			X	X	
<i>Thalassarche carteri</i>	Indian yellow-nosed albatross	EN		X		X		X	X	X	X
<i>Thalassarche melanophris</i>	black browed albatross	EN				X		X	X	X	X

<i>Turnix varia scintillans</i>	Abrolhos painted button-quail	EN					X				
Reptiles											
<i>Caretta caretta</i>	loggerhead turtle	EN	X	X		X		X	X	X	
<i>Lepidochelys olivacea</i>	olive ridley turtle	EN	X								
Fish											
<i>Galaxias truttaceus hesperius</i>	western trout minnow	EN						X			X
<i>Nannoperca pygmaea</i>	little pygmy perch	EN									X
Insects											
<i>Leioproctus douglasiellus</i>	a short-tongued bee	EN								X	
<i>Neopasiphae simplicior</i>	a short-tongued bee	EN				X				X	
Millipedes											
<i>Cynotelopus notabilis</i>	Western Australian pill millipede	EN						X			
Arachnids											
<i>Bamazomus subsolanus</i>	eastern Cape Range bamazomus	EN			X						
<i>Bamazomus vespertinus</i>	western Cape Range bamazomus	EN			X						
<i>Draculoides brooksi</i>	northern Cape Range draculoides	EN			X						
<i>Draculoides julianneae</i>	western Cape Range draculoides	EN			X						
<i>Moggridgea sp. (BY Main 1990/24,25)</i>	Stirling Range trapdoor spider	EN						X			
<i>Moggridgea tingle</i>	Tingle trapdoor spider	EN								X	X
Crustaceans											
<i>Engaewa reducta</i>	Dunsborough burrowing crayfish	EN									X
<i>Liagoceradocus branchialis</i>	Cape Range liagoceradocus amphipod	EN			X						
Molluscs											
<i>Cristilabrum bubulum</i>	a camaenid land snail	EN	X								
<i>Cristilabrum isolatum</i>	a camaenid land snail	EN	X								
<i>Cristilabrum spectaculum</i>	a camaenid land snail	EN	X								
<i>Turgenitubulus christenseni</i>	a camaenid land snail	EN	X								
TOTAL FOR REGION			13	14	2	12	5	20	17	16	15

Vulnerable fauna (Schedule 3 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Arctocephalus tropicalis</i>	Subantarctic fur-seal	VU						X			
<i>Conilurus penicillatus penicillatus</i>	brush-tailed rabbit-rat, pakooma	VU	X								

<i>Dasyurus geoffroii</i>	chuditch, western quoll	VU			X	X	X	X	X	X	X
<i>Eubalaena australis</i>	southern right whale	VU				X		X	X	X	X
<i>Isoodon auratus auratus</i>	golden bandicoot (mainland), wintarru	VU	X								
<i>Isoodon auratus barrowensis</i>	Barrow Island gGolden bandicoot	VU		X							
<i>Lagorchestes conspicillatus conspicillatus</i>	Barrow Island spectacled hare-wallaby	VU		X							
<i>Lagorchestes hirsutus bernieri</i>	Shark Bay rufous hare-wallaby, mala	VU					X				
<i>Lagostrophus fasciatus fasciatus</i>	banded hare-wallaby, mernine	VU					X				
<i>Macroderma gigas</i>	ghost bat	VU	X	X							
<i>Macropus robustus isabellinus</i>	Barrow Island euro	VU		X							
<i>Macrotis lagotis</i>	bilby, dalgyte, ninu	VU	X	X	X	X	X				
<i>Neophoca cinerea</i>	Australian sea-lion	VU					X		X	X	X
<i>Perameles bougainville bougainville</i>	western barred bandicoot, marl	VU					X				
<i>Petrogale lateralis hacketti</i>	Recherche rock-wallaby	VU							X		
<i>Petrogale lateralis subsp. (ANWC CM15314)</i>	McDonnell Range rock-wallaby	VU		X	X						
<i>Phascogale tapoatafa subsp. (WAM M434)</i>	south-western brush-tailed phascogale, wambenger	VU						X	X	X	X
<i>Physeter macrocephalus</i>	sperm whale	VU									
<i>Pseudomys australis</i>	plains rat, palyoora	VU									
<i>Pseudomys fieldi</i>	Shark Bay mouse, djoongari	VU		X			X				
<i>Pseudomys shortridgei</i>	heath mouse, dayang	VU						X	X		
<i>Rhinonicteris aurantia (Pilbara)</i>	Pilbara leaf-nosed bat	VU		X							
<i>Setonix brachyurus</i>	quokka	VU							X	X	X
<i>Sminthopsis butleri</i>	Butler's dunnart	VU	X								
<i>Trichosurus vulpecula arnhemensis</i>	northern brushtail possum	VU	X	X							
Birds											
<i>Calamanthus campestris dorrie</i>	Dorre Island rufous fieldwren	VU					X				
<i>Calamanthus campestris hartogi</i>	Dirk Hartog Island rufous fieldwren	VU					X				
<i>Calidris canutus piersmai</i>	red knot (New Siberian Islands)	VU									
<i>Calidris canutus rogersi</i>	red knot (north-eastern Siberia)	VU									
<i>Calidris ferruginea</i>	curlew sandpiper	VU	X	X	X	X	X	X	X	X	X
<i>Calidris tenuirostris</i>	great knot	VU		X			X		X	X	
<i>Calyptorhynchus banksii naso</i>	forest red-tailed black cockatoo	VU						X	X	X	X

<i>Catharacta lonnbergi lonnbergi</i>	Subantarctic skua	VU									
<i>Cereopsis novaehollandiae grisea</i>	Recherche Cape Barren goose	VU						X			
<i>Charadrius leschenaultii leschenaultii</i>	greater sand plover (Mongolian)	VU	X	X		X		X	X	X	X
<i>Dasyornis longirostris</i>	western bristlebird	VU						X			
<i>Diomedea epomophora</i>	southern royal albatross	VU						X	X	X	X
<i>Diomedea exulans</i>	wandering albatross	VU				X		X	X	X	X
<i>Erythrotriorchis radiatus</i>	red goshawk	VU	X								
<i>Falco hypoleucos</i>	grey falcon	VU	X	X	X	X	X	X			
<i>Geophaps smithii blaauwi</i>	partridge pigeon (western)	VU	X								
<i>Leipoa ocellata</i>	malleefowl	VU				X	X	X	X	X	X
<i>Limosa lapponica baueri</i>	bar-tailed godwit (western Alaskan)	VU									
<i>Limosa lapponica menzbieri</i>	bar-tailed godwit (northern Siberian)	VU	X	X	X	X	X	X	X	X	X
<i>Malurus lamberti bernieri</i>	Shark Bay variegated fairy-wren	VU					X				
<i>Malurus leucopterus edouardi</i>	Barrow Island black and white fairy-wren	VU		X							
<i>Malurus leucopterus leucopterus</i>	Dirk Hartog black and white fairy-wren	VU					X				
<i>Numenius madagascariensis</i>	eastern curlew	VU	X	X		X		X	X	X	
<i>Procellaria aequinoctialis</i>	white-chinned petrel	VU						X	X	X	X
<i>Puffinus carneipes</i>	flesh-footed shearwater, fleshy-footed shearwater	VU					X	X	X	X	X
<i>Sterna nereis nereis</i>	fairy tern	VU		X		X		X	X	X	X
<i>Stipiturus malachurus hartogi</i>	Dirk Hartog Island emu-wren	VU					X				
<i>Thalassarche cauta</i>	shy albatross	VU						X	X	X	X
<i>Thalassarche chlororhynchos</i>	Atlantic yellow-nosed albatross	VU		X		X		X	X	X	X
<i>Thalassarche chrysostoma</i>	grey-headed albatross	VU				X		X	X	X	X
<i>Thalassarche impavida</i>	Campbell albatross	VU									
<i>Thalassarche salvini</i>	Salvin's albatross	VU						X			X
<i>Thalassarche steadi</i>	white-capped albatross	VU									
Reptiles											
<i>Aprasia rostrata rostrata</i>	Hermite Island worm lizard	VU		X							
<i>Chelonia mydas</i>	green turtle	VU	X	X		X			X		
<i>Ctenophorus yinnietharra</i>	Yinnietharra rock dragon	VU					X				
<i>Ctenotus angusticeps</i>	Airlie Island ctenotus	VU	X	X							

<i>Ctenotus lanceolini</i>	Lancelin Island Skink	VU			X					
<i>Ctenotus zasticus</i>	Hamelin ctenotus	VU			X					
<i>Cyclodomorphus branchialis</i>		VU			X					
<i>Dermochelys coriacea</i>	leatherback turtle	VU	X	X	X		X	X	X	X
<i>Egernia stokesii aethiops</i>	Baudin Island spiny-tailed skink	VU			X					
<i>Egernia stokesii badia</i>	western spiny-tailed skink	VU			X	X				
<i>Eretmochelys imbricata</i>	hawksbill turtle	VU	X	X	X					
<i>Lerista neviniae</i>		VU		X						
<i>Lerista praefrontalis</i>	Buccaneer burrowing skink	VU	X							
<i>Liasis olivaceus barroni</i>	Pilbara olive python	VU		X						
<i>Liopholis kintorei</i>	great desert skink	VU		X	X					
<i>Liopholis pulchra longicauda</i>	Jurien Bay Skink	VU				X				
<i>Natator depressus</i>	flatback turtle	VU	X	X						
<i>Pogona minor minima</i>	Abrolhos dwarf bearded dragon	VU			X					
<i>Pseudonaja affinis exilis</i>	Rottneest Island dugite	VU						X		
<i>Pseudonaja affinis tanneri</i>	pygmy dugite	VU					X			
<i>Tiliqua rugosa konowi</i>	Rottneest Island bobtail	VU						X		
Amphibians										
<i>Geocrinia vitellina</i>	orange-bellied frog	VU							X	
<i>Spicospina flammocaerulea</i>	sunset frog	VU								X
Fish										
<i>Carcharias taurus</i>	grey nurse shark	VU	X	X	X		X	X	X	X
<i>Carcharodon carcharias</i>	great white shark	VU			X		X	X	X	X
<i>Galaxiella munda</i>	mud minnow, western mud minnow	VU					X		X	X
<i>Milyeringa justitia</i>	Barrow cave gudgeon	VU		X						
<i>Milyeringa veritas</i>	blind gudgeon	VU		X						
<i>Nannatherina balstoni</i>	Balston's pygmy perch	VU					X		X	X
<i>Ophisternon candidum</i>	blind cave eel	VU		X						
<i>Pristis zijsron</i>	green sawfish	VU	X	X						
Insects										
<i>Acizzia mccarthyi</i>	McCarthy's plant-louse	VU					X			
<i>Acizzia veski</i>	Vesk's plant-louse	VU					X			

Millipedes				
<i>Atelomastix anancita</i>	a millipede	VU		X
<i>Atelomastix brennani</i>	a millipede	VU		X
<i>Atelomastix culleni</i>	a millipede	VU		X
<i>Atelomastix danksi</i>	Toolbrunup atelomastix millipede	VU		X
<i>Atelomastix dendritica</i>	Recherche atelomastix millipede	VU		X
<i>Atelomastix flavognatha</i>	a millipede	VU		X
<i>Atelomastix grandis</i>	a millipede	VU		X
<i>Atelomastix julianneae</i>	a millipede	VU		X
<i>Atelomastix lengae</i>	a millipede	VU		X
<i>Atelomastix longbottomi</i>	a millipede	VU		X
<i>Atelomastix melindae</i>	a millipede	VU		X
<i>Atelomastix poustiei</i>	Wedge Hill atelomastix millipede	VU		X
<i>Atelomastix priona</i>	a millipede	VU		X
<i>Atelomastix sarahae</i>	a millipede	VU		X
<i>Atelomastix tigrina</i>	striped atelomastix millipede	VU		X
<i>Atelomastix tumula</i>	Bluff Knoll atelomastix millipede	VU		X
<i>Cyliosoma sarahae</i>	Sarah's pill millepede	VU		X
<i>Speleostrophus nesiotes</i>	Barrow Island millipede	VU	X	
<i>Stygiochiropus isolatus</i>	a millipede	VU	X	
<i>Stygiochiropus sympatricus</i>	a millipede	VU	X	
Arachnids				
<i>Draculoides bramstokeri</i>	Barrow Island draculoides	VU	X	
<i>Draculoides mesozeirus</i>	Middle Robe draculoides	VU	X	
<i>Idiosoma nigrum</i>	shield-backed trapdoor spider	VU		X
<i>Paradraculoides anachoretus</i>	Mesa A paradraculoides	VU	X	
<i>Paradraculoides bythius</i>	Mesa B/C paradraculoides	VU	X	
<i>Paradraculoides gnophicola</i>	Mesa G paradraculoides	VU	X	
<i>Paradraculoides kryptus</i>	Mesa K paradraculoides	VU	X	
<i>Tartarus mullamullangensis</i>	Mullamullalang Cave spider	VU		X
<i>Tartarus murdochensis</i>	Murdoch Sink cave spider	VU		X

<i>Tartarus nurinensis</i>	Nurina Cave spider	VU							X
<i>Tartarus thampannensis</i>	Thampanna Cave spider	VU							X
<i>Troglodiplura lowryi</i>	Nullarbor cave trapdoor spider	VU							X
<i>Zephyrarchaea barrettae</i>	Talyuberlup assassin spider	VU							X
<i>Zephyrarchaea mainae</i>	Main's assassin spider	VU							X
<i>Zephyrarchaea marki</i>	Cape Le Grand assassin spider	VU							X
<i>Zephyrarchaea melindae</i>	Toolbrunup assassin spider	VU							X
<i>Zephyrarchaea robinsi</i>	eastern massif assassin spider	VU							X
Crustaceans									
<i>Abebaioscia troglodytes</i>	Pannikin Plain Cave isopod	VU							X
<i>Bogidomma australis</i>	Barrow Island bogidomma amphipod	VU						X	
<i>Engaewa walpolea</i>	Walpole burrowing crayfish	VU							X
<i>Liagoceradocus subthalassicus</i>	Barrow Island liagoceradocus amphipod	VU						X	
<i>Nedsia fragilis</i>	a freshwater amphipod	VU						X	
<i>Nedsia humphreysi</i>	a freshwater amphipod	VU						X	
<i>Nedsia hurlberti</i>	a freshwater amphipod	VU						X	
<i>Nedsia macrosculptilis</i>	a freshwater amphipod	VU						X	
<i>Nedsia sculptilis</i>	a freshwater amphipod	VU						X	
<i>Nedsia straskraba</i>	a freshwater amphipod	VU						X	
<i>Nedsia urifimbriata</i>	a freshwater amphipod	VU						X	
<i>Stygiocaris lancifera</i>	lance-beaked cave shrimp	VU						X	
Molluscs									
<i>Amplirhagada astuta</i>	a camaenid land snail	VU						X	
<i>Austroassiminea lethae</i>	Cape Leeuwin freshwater snail	VU							X
<i>Carinotrachia carsoniana</i>	a camaenid land snail	VU						X	
<i>Mouldingia orientalis</i>	a camaenid land snail	VU						X	
<i>Turgenitubulus pagodula</i>	a camaenid land snail	VU						X	
<i>Westraltrachia alterna</i>	a camaenid land snail	VU						X	
<i>Westraltrachia inopinata</i>	a camaenid land snail	VU						X	
<i>Westraltrachia turbinata</i>		VU						X	
<i>Westralunio carteri</i>	Carter's freshwater mussel	VU					X	X	X
							X	X	X

TOTAL FOR REGION	28	51	8	38	12	64	27	27	27
-------------------------	-----------	-----------	----------	-----------	-----------	-----------	-----------	-----------	-----------

Presumed extinct fauna (Schedule 4 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Bettongia anhydra</i>	desert bettong	EX									
<i>Bettongia lesueur graii</i>	boodie (inland), burrowin bettong (inland)	EX									
<i>Bettongia pusilla</i>	dwarf Nullarbor bettong	EX						X			
<i>Chaeropus ecaudatus</i>	pig-footed bandicoot, kantjilpa	EX	X	X		X	X	X			
<i>Lagorchestes asomatus</i>	central hare-wallaby, kuluwarri	EX	X	X							
<i>Lagorchestes hirsutus hirsutus</i>	rufous rare-wallaby (south-western)	EX				X	X	X			
<i>Leporillus apicalis</i>	lesser stick-nest rat	EX		X		X	X	X			
<i>Macrotis leucura</i>	lesser bilby, tjunpi	EX	X	X							
<i>Notomys amplus</i>	short-tailed hopping-mouse, yoontoo	EX	X	X		X	X				
<i>Notomys longicaudatus</i>	long-tailed hopping-mouse, koolawa	EX	X	X		X	X				
<i>Notomys macrotis</i>	Big-eared Hopping Mouse, Noompa	EX				X					
<i>Onychogalea lunata</i>	crescent nailtail wallaby, tjawalpa	EX	X	X		X	X	X			
<i>Perameles eremiana</i>	desert bandicoot, walilya	EX	X	X							
<i>Potorous platyops</i>	broad-faced potoroo	EX				X	X	X			
<i>Pseudomys gouldii</i>	Gould's mouse	EX				X					
<i>Zaglossus bruijnii</i>	western long-beaked echidna	EX									
Birds											
<i>Dasyornis broadbenti litoralis</i>	rufous bristlebird	EX									
<i>Rallus pectoralis clelandi</i>	Lewin's rail	EX						X			
Insects											
<i>Hesperocolletes douglasi</i>	a short-tongued bee	EX									
Molluscs											
<i>Bothriembryon praecelesus</i>	a mollusc	EX	X								
<i>Bothriembryon whitleyi</i>	a mollusc	EX	X								
<i>Helicarion castanea</i>	a mollusc	EX									
<i>Occirhenea georgiana</i>	a molluscc	EX									
TOTAL FOR REGION		9	8	0	9	7	7	0	0	0	0

Migratory birds under international agreement (Schedule 5 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Birds											
<i>Acrocephalus orientalis</i>	great reed-warbler, oriental reed-warbler		X								
<i>Anas clypeata</i>	northern shoveler		X	X		X	X	X	X		
<i>Anas querquedula</i>	garganey		X	X		X			X		
<i>Anous stolidus pileatus</i>	common noddy		X	X		X			X		
<i>Apus pacificus pacificus</i>	fork-tailed Swift		X								
<i>Ardea ibis coromanda</i>	cattle egret		X	X		X	X	X	X		
<i>Ardea modesta</i>	great egret, white egret		X	X		X	X	X	X		
<i>Arenaria interpres interpres</i>	ruddy turnstone		X	X		X		X	X		
<i>Calidris acuminata</i>	sharp-tailed sandpiper		X	X		X	X	X	X		
<i>Calidris alba</i>	sanderling			X		X		X	X		
<i>Calidris alpina</i>	dunlin			X		X		X			
<i>Calidris bairdii</i>	Baird's sandpiper		X	X				X			
<i>Calidris canutus</i>	red knot, knot			X		X		X	X		
<i>Calidris ferruginea</i>	curlew sandpiper	VU	X	X	X	X	X	X	X	X	X
<i>Calidris melanotos</i>	pectoral snadpipe		X	X		X	X	X	X		
<i>Calidris minuta</i>	little stint		X	X		X		X	X		
<i>Calidris ruficollis</i>	red-necked stint		X	X		X		X	X		
<i>Calidris subminuta</i>	long-toed stint		X	X		X	X	X	X		
<i>Calidris tenuirostris</i>	great knot	VU		X		X		X	X	X	
<i>Calonectris leucomelas</i>	streaked shearwater		X	X		X					
<i>Catharacta maccormicki</i>	south polar skua							X	X		
<i>Cecropis daurica</i>	red-rumped swallow		X	X							
<i>Charadrius bicinctus</i>	double-banded plover					X		X	X		
<i>Charadrius dubius curonicus</i>	little ringed plover		X	X		X			X		
<i>Charadrius hiaticula</i>	ringed plover		X	X		X	X	X	X		
<i>Charadrius leschenaultii</i>	greater sand plover, large sand plover		X	X		X		X	X		
<i>Charadrius mongolus</i>	lesser sand plover	EN	X	X							

<i>Charadrius veredus</i>	oriental plover		X	X	X				
<i>Chlidonias leucopterus</i>	white-winged black tern, white-winged tern		X	X	X	X	X	X	
<i>Cuculus optatus</i>	oriental cuckoo		X	X					
<i>Diomedea amsterdamensis</i>	Amsterdam albatross	CR						X	
<i>Diomedea dabbenena</i>	Tristan albatross	CR						X	
<i>Diomedea epomophora</i>	southern royal albatross	VU						X	X X X
<i>Diomedea exulans</i>	wandering albatross	VU			X			X	X X X
<i>Diomedea sanfordi</i>	northern royal albatross	EN						X	X
<i>Fregata andrewsi</i>	Christmas Island frigatebird, Andrew's frigatebird		X	X					
<i>Fregata ariel</i>	lesser frigatebird		X	X	X				X
<i>Fregata minor</i>	great frigatebird		X	X	X			X	X
<i>Gallinago hardwickii</i>	Latham's snipe, Japanese snipe							X	X
<i>Gallinago megala</i>	Swinhoe's snipe		X	X					
<i>Gallinago stenura</i>	pin-tailed snipe		X	X	X				X
<i>Gelochelidon nilotica</i>	gull-billed tern								
<i>Glareola maldivarum</i>	oriental pratincole		X	X	X				
<i>Hirundapus caudacutus</i>	white-throated needletail				X	X	X	X	
<i>Hirundo rustica gutturalis</i>	barn swallow		X						
<i>Limicola falcinellus sibiricus</i>	broad-billed sandpiper		X	X					
<i>Limnodromus semipalmatus</i>	Asian dowitcher		X	X					
<i>Limosa lapponica</i>	bar-tailed godwit								
<i>Limosa limosa</i>	black-tailed godwit		X	X	X	X	X	X	X
<i>Macronectes giganteus</i>	southern giant petrel			X	X			X	X
<i>Macronectes halli</i>	northern giant petrel			X	X			X	X
<i>Merops ornatus</i>	rainbow bee-eater		X	X	X	X	X	X	X
<i>Motacilla cinerea</i>	grey wagtail		X						
<i>Motacilla flava</i>	yellow wagtail		X						
<i>Numenius madagascariensis</i>	eastern curlew	VU	X	X	X			X	X X
<i>Numenius minutus</i>	little curlew, little whimbrel		X	X	X				X
<i>Numenius phaeopus</i>	whimbrel		X	X	X				X
<i>Oceanites oceanicus</i>	Wilson's storm-petrel		X	X	X			X	X

<i>Oceanodroma leucorhoa</i>	Leach's storm-petrel		X	X	X		X		
<i>Oceanodroma monorhis</i>	Swinhoe's storm-petrel								
<i>Pandion haliaetus</i>	osprey		X	X	X		X	X	
<i>Phaethon lepturus</i>	white-tailed tropicbird		X	X	X			X	
<i>Phaethon rubricauda</i>	red-tailed tropicbird	P4	X	X	X			X	X
<i>Phalaropus fulicarius</i>	grey phalarope		X						
<i>Phalaropus lobatus</i>	red-knecked phalarope		X	X	X		X	X	
<i>Philomachus pugnax</i>	ruff (reeve)						X	X	
<i>Phoebastria fusca</i>	sooty albatross	EN					X	X	X X
<i>Plegadis falcinellus</i>	glossy ibis		X		X			X	
<i>Pluvialis fulva</i>	Pacific golden plover		X	X	X		X	X	
<i>Pluvialis squatarola</i>	grey plover		X	X	X		X	X	
<i>Procellaria aequinoctialis</i>	white-chinned petrel	VU					X	X	X X
<i>Puffinus carneipes</i>	flesh-footed shearwater, fleshy-footed shearwater	VU			X		X	X	X X
<i>Puffinus griseus</i>	sooty shearwater				X		X	X	
<i>Puffinus pacificus</i>	wedge-tailed shearwater		X	X	X			X	
<i>Puffinus tenuirostris</i>	short-tailed shearwater						X		
<i>Stercorarius longicaudus</i>	long-tailed jaeger, long-tailed skua						X	X	
<i>Stercorarius parasiticus</i>	Arctic jaeger, Arctic skua							X	
<i>Stercorarius pomarinus</i>	pomarine jaeger, pomarine skua							X	
<i>Sterna albifrons</i>	little tern		X	X	X	X		X	
<i>Sterna anaethetus</i>	bridled tern		X	X	X			X	
<i>Sterna caspia</i>	Caspian tern		X	X	X	X	X	X	
<i>Sterna dougallii gracilis</i>	Roseate Tern		X	X	X			X	
<i>Sterna hirundo longipennis</i>	Common Tern		X	X	X			X	
<i>Sterna sumatrana</i>	black-naped Tern		X						
<i>Sula dactylatra</i>	masked booby		X	X					
<i>Sula leucogaster</i>	Brown Booby		X	X	X				
<i>Sula sula</i>	red-footed booby		X						
<i>Thalassarche carteri</i>	Indian yellow-nosed albatross	EN		X	X		X	X	X X
<i>Thalassarche cauta</i>	shy albatross	VU					X	X	X X

<i>Thalassarche chlororhynchos</i>	Atlantic yellow-nosed albatross	VU		X		X		X	X	X	X
<i>Thalassarche chrysostoma</i>	grey-headed albatross	VU				X		X	X	X	X
<i>Thalassarche impavida</i>	Campbell albatross	VU									
<i>Thalassarche melanophris</i>	black browed albatross	EN				X		X	X	X	X
<i>Thalassarche salvini</i>	Salvin's albatross	VU						X			X
<i>Thalassarche steadi</i>	white-capped albatross	VU									
<i>Tringa breviceps</i>	Grey-tailed Tattler	P4	X	X		X		X	X	X	X
<i>Tringa cinerea</i>	Terek sandpiper		X	X		X	X	X	X		
<i>Tringa glareola</i>	wood sandpiper		X	X		X	X	X	X		
<i>Tringa hypoleucos</i>	common sandpiper		X	X		X	X	X	X		
<i>Tringa nebularia</i>	common greenshank, greenshank		X	X		X	X	X	X		
<i>Tringa stagnatalis</i>	marsh sandpiper, little greenshank		X	X		X		X	X		
<i>Tringa totanus</i>	common redshank, redshank			X		X			X		
<i>Tryngites subruficollis</i>	buff-breasted sandpiper							X			
TOTAL FOR REGION			66	66	1	65	18	59	70	15	14

Conservation dependent fauna (Schedule 6 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Bettongia lesueur lesueur</i>	boodie (Shark Bay), Shark Bay burrowing bettong					X					
<i>Bettongia lesueur subsp. (WAM M10733)</i>	boodie (Barrow Island), Barrow Island burrowing bettong			X							
<i>Leporillus conditor</i>	greater stick-nest rat, wopilkara					X					
<i>Megaptera novaeangliae</i>	humpback whale		X	X		X		X	X		
<i>Phascogale calura</i>	red-tailed phascogale, kenngoos						X	X			
Birds											
<i>Cacatua pastinator pastinator</i>	Muir's corella						X	X	X		
TOTAL FOR REGION			1	2	0	3	2	3	2	0	0

Other specially protected fauna (Schedule 1 of the Wildlife Conservation (Specially Protected Fauna) Notice 2015)

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Arctocephalus forsteri</i>	New Zealand fur-seal					X		X	X		
<i>Dugong dugon</i>	dugong		X	X		X					

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Birds											
<i>Falco peregrinus</i>	peregrine falcon		X	X		X	X	X	X		
Reptiles											
<i>Crocodylus johnstoni</i>	Australian freshwater crocodile		X								
<i>Crocodylus porosus</i>	salt-water crocodile		X	X							
<i>Morelia carinata</i>	rough-scaled python		X								
Fish											
<i>Rhincodon typus</i>	whale shark		X	X		X					
TOTAL FOR REGION			6	4	0	4	1	2	2	0	0

Priority Fauna

		WA Ranking	Kimberley	Pilbara	Goldfields	Midwest	Wheatbelt	SouthCoast	Swan	SouthWest	Warren
Mammals											
<i>Dasyercus blythi</i>	Brush-tailed Mulgara, Ampurta	P4		X							
<i>Dasyercus cristicauda</i>	Crest-tailed Mulgara, Minyiminyi	P4	X	X							
<i>Falsistrellus mackenziei</i>	Western False Pipistrelle	P4							X	X	X
<i>Hipposideros stenotis</i>	Northern Leafnosed-bat	P2	X								
<i>Hydromys chrysogaster</i>	Water-rat, Rakali	P4	X	X		X	X	X	X	X	X
<i>Isoodon obesulus fusciventer</i>	Quenda	P4				X	X	X	X	X	X
<i>Lagorchestes conspicillatus leichardti</i>	Spectacled Hare-wallaby (mainland)	P3	X	X							
<i>Leggadina lakedownensis</i>	Lakeland Downs Mouse, Kerakenga	P4	X	X							
<i>Macropus eugenii derbianus</i>	Tammar Wallaby	P4				X	X	X	X	X	X
<i>Macropus irma</i>	Western Brush Wallaby	P4				X	X	X	X	X	X
<i>Mesembriomys macrurus</i>	Golden-backed Tree-rat	P4	X								
<i>Mormopterus loriae cobourgiana</i>	Little North-western Mastiff Bat	P1	X	X							
<i>Notoryctes caurinus</i>	Northern Marsupial Mole, Kakarratul	P4	X	X	X						
<i>Notoryctes typhlops</i>	Southern Marsupial Mole, Itjaritjari	P4			X						
<i>Nyctophilus major tor</i>	Central Long-eared Bat	P4			X		X	X			
<i>Orcaella heinsohni</i>	Australian Snubfin Dolphin	P4	X								
<i>Petrogale burbidgei</i>	Monjon	P4	X								
<i>Petropseudes dahli</i>	Rock Ringtail Possum	P3	X								
<i>Pseudomys chapmani</i>	Western Pebble-mound Mouse, Ngadji	P4		X							

<i>Pseudomys occidentalis</i>	Western Mouse	P4					X	X		
<i>Rhinonicteris aurantia</i>	Orange leaf-nosed bat	P4	X	X						
<i>Sminthopsis longicaudata</i>	Long-tailed Dunnart	P4		X	X	X				
<i>Sousa chinensis</i>	Indo-Pacific Humpback Dolphin	P4	X	X						
<i>Stennella longirostris longirostris</i>	Spinner Dolphin	P4	X	X		X			X	X
<i>Vespadelus douglasorum</i>	Yellow-lipped Cave Bat	P2	X							
<i>Wyulda squamicaudata</i>	Scaly-tailed Possum	P3	X							
Birds										
<i>Amytornis housei</i>	Black Grasswren	P4	X							
<i>Amytornis striatus striatus</i>	Striated Grasswren	P4				X	X			
<i>Amytornis textilis textilis</i>	Thick-billed Grass-wren (western ssp)	P4				X	X			
<i>Charadrius rubricollis</i>	Hooded Plover	P4				X	X	X	X	X
<i>Elanus scriptus</i>	Letter-winged Kite	P4	X	X	X	X	X	X		
<i>Erythrura gouldiae</i>	Gouldian Finch	P4	X							
<i>Falcunculus frontatus whitei</i>	Crested Shrike-tit (northern subsp)	P4	X							
<i>Geophaps smithii smithii</i>	Partridge Pigeon (eastern ssp)	P4								
<i>Ixobrychus flavicollis australis</i>	Black Bittern (southwest pop)	P1						X	X	X
<i>Ixobrychus minutus</i>	Little Bittern	P4					X		X	X
<i>Ninox connivens connivens</i>	Barking Owl (southwest pop)	P2						X	X	X
<i>Northiella haematogaster narethae</i>	Naretha blue bonnet	P4				X			X	
<i>Oxyura australis</i>	Blue-billed Duck	P4					X	X	X	X
<i>Phaethon rubricauda</i>	red-tailed tropicbird	P4	X	X		X			X	X
<i>Phaps elegans (Abrolhos pop)</i>	Brush Bronzewing (Abrolhos pop)	P4					X			
<i>Phoebastria palpebrata</i>	Light-mantled Albatross	P4								X
<i>Platycercus icterotis xanthogenys</i>	Western Rosella (inland ssp)	P4				X		X	X	
<i>Polytelis alexandrae</i>	Princess Parrot	P4	X	X	X					
<i>Psophodes nigrogularis oberon</i>	Western Whipbird (sthn WA subsp)	P4						X	X	
<i>Tringa breviceps</i>	Grey-tailed Tattler	P4	X	X		X			X	X
<i>Tyto novaehollandiae kimberli</i>	Masked Owl (Kimberly ssp)	P1	X							
<i>Tyto novaehollandiae novaehollandiae</i>	Masked Owl (SW ssp)	P3			X	X	X	X	X	X

Reptiles

<i>Acanthophis antarcticus</i>	Southern Death Adder	P3				X	X	X
<i>Anilius ganei</i>	blind snake	P1		X				
<i>Anilius howi</i>	blind snake (Admiralty Gulf)	P2	X					
<i>Anilius longissimus</i>	blind snake (Barrow Island)	P2		X				
<i>Anilius margaretae</i>	blind snake (Lake Throssell)	P2			X			
<i>Anilius micromma</i>	blind snake (Leopold Downs)	P1	X					
<i>Anilius splendidus</i>	blind snake (Milyering Well)	P2		X				
<i>Anilius troglodytes</i>	blind snake	P1	X					
<i>Anilius yampiensis</i>	blind snake (Koolan Island Yampi Sound)	P2	X					
<i>Aprasia haroldi</i>		P1				X		
<i>Aspidites ramsayi</i> (southwest subpop)	Woma (southwest subpop)	P1			X	X	X	
<i>Crenadactylus</i> sp 'Cape Range'	'Cape Range Crenadactylus'	P2		X				
<i>Cryptagama aurita</i>		P1	X					
<i>Ctenotus decaneurus yampiensis</i>	Yampi Ctenotus	P2	X					
<i>Ctenotus delli</i>	Dell's Skink	P4					X	X
<i>Ctenotus gemmula</i> (Swan Coastal Plain popn)		P3					X	
<i>Ctenotus nigrilineatus</i>		P1		X				
<i>Ctenotus ora</i>	Coastal Plains Skink	P3					X	X
<i>Ctenotus uber johnstonei</i>		P2	X					
<i>Delma concinna major</i>	Javelin Legless Lizard	P1				X		
<i>Diplodactylus capensis</i>	Cape Range Stone Gecko	P2		X				
<i>Diplodactylus fulleri</i>		P2		X				
<i>Diplodactylus kenneallyi</i>		P2			X			
<i>Diporiphora convergens</i>		P2	X					
<i>Egernia stokesii stokesii</i>	Houtman Abrolhos spiny-tailed skink	P4				X		
<i>Elapognathus minor</i>	Short-nosed Snake	P2					X	X X
<i>Glaphyromorphus 'koontoolasi'</i>		P1						X
<i>Lerista allochira</i>		P3		X				
<i>Lerista axillaris</i>		P2				X		
<i>Lerista bunglebungle</i>		P2	X					
<i>Lerista eupoda</i>		P1				X		

<i>Lerista haroldi</i>		P1							X
<i>Lerista humphriesi</i>		P3							X
<i>Lerista kalumburu</i>		P2	X						
<i>Lerista lineata</i>	Lined Skink	P3							X
<i>Lerista macropisthopus remota</i>		P2		X					
<i>Lerista planiventralis maryani</i>		P1		X					
<i>Lerista puncticauda</i>		P2				X			
<i>Lerista quadrivincula</i>		P1		X					
<i>Lerista robusta</i>		P1	X						
<i>Lerista separanda</i>		P2	X						
<i>Lerista viduata</i>		P1						X	
<i>Lerista yuna</i>		P3						X	
<i>Neelaps calonotos</i>	Black-striped Snake	P3						X	X
<i>Notoscincus butleri</i>		P4		X					
<i>Parasuta spectabilis bushi</i>		P1						X	
<i>Paroplocephalus atriceps</i>	Lake Cronin Snake	P3						X	
<i>Phyllodactylus</i> sp. 'Cape Le Grand'		P2						X	
<i>Pletholax gracilis edelensis</i>		P3						X	
<i>Ramphotyphlops</i> sp 'Cape Range'		P1		X					
<i>Simoselaps minimus</i>		P2	X						
<i>Underwoodisaurus seorsus</i>	Pilbara Barking Gecko	P2		X					
<i>Varanus sparnus</i>	Dampier Peninsula goanna	P1	X						
Amphibians									
<i>Geocrinia lutea</i>	Nornalup Frog	P4							X
<i>Uperoleia marmorata</i>	Marbled Toadlet	P1	X						
<i>Uperoleia minima</i>	Small Toadlet	P1	X						
Fish									
<i>Craterocephalus helenae</i>	Drysdale Hardyhead	P2	X						
<i>Craterocephalus lentiginosus</i>	Prince Regent Hardyhead	P2	X						
<i>Galaxiella nigrostriata</i>	Black-stripe Minnow	P3					X	X	X X
<i>Geotria australis</i>	Pouched Lamprey	P1					X		X X

<i>Glyphis garricki</i>	Northern River Shark	P1	X						
<i>Hannia greenwayi</i>	Greenway's Grunter	P1	X						
<i>Hephaestus epirrhinos</i>	Long-nose Sooty Grunter	P2	X						
<i>Hypseleotris aurea</i>	Golden Gudgeon	P2				X			
<i>Kimberleyeleotris hutchinsi</i>	Mitchell Gudgeon	P2	X						
<i>Kimberleyeleotris notata</i>	Drysdale Gudgeon	P2	X						
<i>Leiopotherapon aheneus</i>	Fortescue Grunter	P4		X					
<i>Leiopotherapon macrolepis</i>	Large-scale Grunter	P2	X						
<i>Melanotaenia pygmaea</i>	Pygmy Rainbowfish	P2	X						
<i>Phycodurus eques</i>	Leafy Sea Dragon	P2					X	X	X X
<i>Pristis clavata</i>	Dwarf Sawfish	P1	X						
<i>Pristis microdon</i>	Freshwater Sawfish	P3	X						
<i>Syncomistes rastellus</i>	Drysdale Grunter	P2	X						
Insects									
<i>Antipodogomphus hodgkini</i>	(dragonfly)	P2		X					
<i>Austroconops mcmillani</i>	(a biting midge)	P2						X	
<i>Austromerope poultoni</i>	(scorpionfly)	P2				X			X X
<i>Austrosaga spinifer</i>	(cricket)	P3				X		X	
<i>Budginmaya eulae</i>	Eula's planthopper	P1					X		
<i>Hemisaga lucifer</i>	(cricket)	P2					X		
<i>Hemisaga vepreculae</i>	(cricket)	P3				X			
<i>Hylaeus globuliferus</i>	(bee)	P3				X	X	X	X
<i>Ixalodectes flectocercus</i>	(cricket)	P1					X		
<i>Jalmenus aridus</i>	(butterfly)	P1				X			
<i>Kawaniphila pachomai</i>	(cricket)	P1							X
<i>Leioproctus bilobatus</i>	(bee)	P2					X	X	
<i>Leioproctus contrarius</i>	(bee)	P3						X	
<i>Nocticola flabella</i>	Cape Range Blind Cockroach	P2		X					
<i>Nososticta pilbara</i>	(dragonfly)	P2		X					
<i>Pachysaga munggai</i>	(cricket)	P3							X
<i>Pachysaga strobila</i>	(cricket)	P1							X

<i>Phasmodes jeeba</i>	(cricket)	P2			X			
<i>Psacadonotus seriatus</i>	(cricket)	P1			X			
<i>Synemon gratiosa</i>	Graceful Sunmoth	P4					X	
<i>Throscodectes xederoides</i>	Mogumber Bush Cricket	P3			X			
<i>Throscodectes xiphos</i>	(cricket)	P1					X	
<i>Trichosternus relictus</i>	(beetle)	P1					X	X
<i>Windbalea viride</i>	(cricket)	P1					X	
Arachnids								
<i>Acercella poorginup</i>	Poorginup Swamp Watermite	P2						X
<i>Aganippe castellum</i>	Tree-stem Trapdoor Spider	P4			X	X		
<i>Arbanitis inornatus</i>	(trapdoor spider)	P1					X	X
<i>Draculoides vinei</i>	Cape Range Draculoides	P4		X				
<i>Kwonkan moriartii</i>	(trapdoor spider)	P2			X			
<i>Pseudohydryphantus doegi</i>	Doeg's Watermite	P2						X
Crustaceans								
<i>Branchinella apophysata</i>		P1			X			
<i>Branchinella basispina</i>		P1					X	
<i>Branchinella denticulata</i>		P1			X			
<i>Branchinella simplex</i>		P1			X			
<i>Branchinella wellardi</i>		P1				X		
<i>Calamoecia elongata</i>		P1						X
<i>Daphnia jollyi</i>		P1					X	
<i>Daphnia occidentalis</i>		P1						X
<i>Fibulacamptus bisetosus</i>		P2						X
<i>Nedsia chevronia</i>		P2		X				
<i>Parartemia contracta</i>		P1					X	
<i>Stygocaris stylifera</i>	Spear-beaked Cave Shrimp	P4		X				
Molluscs								
<i>Amplirhagada herbertena</i>		P1	X					
<i>Amplirhagada montalivetensis</i>		P1	X					
<i>Amplirhagada novelta</i>		P1	X					
<i>Amplirhagada questroana</i>		P1	X					

<i>Baudinella baudinensis</i>		P3	X								
<i>Bothriembryon bradshawi</i>		P1				X					
<i>Bothriembryon brazieri</i>		P2						X			
<i>Bothriembryon glauerti</i>		P2						X			
<i>Bothriembryon irvineanus</i>		P2								X	
<i>Bothriembryon perobesus</i>		P1				X					
<i>Damochlora millepunctata</i>		P1	X								
<i>Damochlora spina</i>		P3	X								
<i>Dupucharopa millestriata</i>		P2			X						
<i>Glacidorbis occidentalis</i>	(a freshwater snail)	P2							X		
<i>Hadra wilsoni</i>		P2	X								
<i>Kimboraga exanimus</i>		P3	X								
<i>Kimboraga micromphala</i>		P2	X								
<i>Kimboraga yammerana</i>		P1	X								
<i>Ordtrachia septentrionalis</i>	land snail	P1	X								
<i>Pilsbrycharopa tumida</i>		P1	X								
<i>Prymnbriareus nimberlinus</i>		P3	X								
<i>Rhagada gibbensis</i>		P1	X								
<i>Rhagada harti</i>		P2	X								
<i>Torresitrachia thedana</i>		P1	X								
<i>Westraltrachia lievreana</i>	a camaenid land snail	P1	X								
<i>Westraltrachia recta</i>		P1	X								
<i>Westraltrachia subtila</i>		P1	X								
TOTAL FOR REGION			72	39	21	38	21	34	32	29	23

Last update: 3/11/2015

Note:

Occurrence by Region indicates wild subpopulations only.

Listing at species level means that the assigned conservation status applies to all recognised subspecies within WA.

Enquiries to Species and Communities Branch: fauna@dpaw.wa.gov.au

Statistics

TOTALS	CR	EN	VU	Total Threatened	EX	IA	CD	OS	P1	P2	P3	P4	Total Priority
Mammals	3	12	25	40	16	0	5	2	1	2	3	20	26
Birds	4	16	33	53	2	103	1	1	2	1	1	18	22
Reptiles	3	2	21	26	0	0	0	3	18	22	10	3	53
Amphibians	1	0	2	3	0	0	0	0	2	0	0	1	3
Fish	0	2	8	10	0	0	0	1	4	10	2	1	17
Insects	3	2	2	7	1	0	0	0	9	8	6	1	24
Millipedes	1	1	20	22	0	0	0	0	0	0	0	0	0
Arachnids	3	6	17	26	0	0	0	0	1	3	0	2	6
Crustacean	8	2	12	22	0	0	0	0	9	2	0	1	12
Annelids	1	0	0	1	0	0	0	0	0	0	0	0	0
Molluscs	22	4	9	35	4	0	0	0	15	8	4	0	27
	49	47	149	245	23	103	6	7	61	56	26	47	190

Conservation Codes for Western Australian Fauna

CR Critically endangered fauna

Threatened fauna considered to be facing an extremely high risk of extinction in the wild. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 1 of the Wildlife Conservation (Specially Protected Fauna) Notice as 'Fauna that is rare or is likely to become extinct as critically endangered fauna'.

EN Endangered fauna

Threatened fauna considered to be facing a very high risk of extinction in the wild. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 2 of the Wildlife Conservation (Specially Protected Fauna) Notice as 'Fauna that is rare or is likely to become extinct as endangered fauna'.

VU Vulnerable fauna

Threatened fauna considered to be facing a high risk of extinction in the wild. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 3 of the Wildlife Conservation (Specially Protected Fauna) Notice as 'Fauna that is rare or is likely to become extinct as vulnerable fauna'.

EX Presumed extinct fauna

Fauna which have been adequately searched for and there is no reasonable doubt that the last individual has died. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 4 of the Wildlife Conservation (Specially Protected Fauna) Notice as 'Fauna presumed to be extinct'.

IA Migratory birds protected under an international agreement

Birds that are subject to an agreement between the government of Australia and the governments of Japan (JAMBA), China (CAMBA) and The Republic of Korea (ROKAMBA), and the Bonn Convention, relating to the protection of migratory birds. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 5 of the Wildlife Conservation (Specially Protected Fauna) Notice.

CD Conservation dependent fauna

Fauna of special conservation need being species dependent on ongoing conservation intervention to prevent it becoming eligible for listing as threatened. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 6 of the Wildlife Conservation (Specially Protected Fauna) Notice.

OS Other specially protected fauna

Fauna otherwise in need of special protection to ensure their conservation. Published as Specially Protected under the Wildlife Conservation Act 1950, in Schedule 7 of the Wildlife Conservation (Specially Protected Fauna) Notice.

Priority Codes**P1: Priority 1: Poorly-known species (on threatened lands)**

Species that are known from one or a few locations (generally five or less) which are potentially at risk. All occurrences are either: very small; or on lands not managed for conservation, e.g. agricultural or pastoral lands, urban areas, road and rail reserves, gravel reserves and active mineral leases; or otherwise under threat of habitat destruction or degradation. Species may be included if they are comparatively well known from one or more locations but do not meet adequacy of survey requirements and appear to be under immediate threat from known threatening processes. Such species are in urgent need of further survey.

P2: Priority 2: Poorly-known species (some on conservation lands)

Species that are known from one or a few locations (generally five or less), some of which are on lands managed primarily for nature conservation, e.g. national parks, conservation parks, nature reserves and other lands with secure tenure being managed for conservation. Species may be included if they are comparatively well known from one or more locations but do not meet adequacy of survey requirements and appear to be under threat from known threatening processes. Such species are in urgent need of further survey.

P3: Priority 3: Poorly-known species (some on conservation lands)

Species that are known from several locations, and the species does not appear to be under imminent threat, or from few but widespread locations with either large population size or significant remaining areas of apparently suitable habitat, much of it not under imminent threat. Species may be included if they are comparatively well known from several locations but do not meet adequacy of survey requirements and known threatening processes exist that could affect them. Such species are in need of further survey.

P4: Priority 4: Rare, Near Threatened and other species in need of monitoring

(a) Rare. Species that are considered to have been adequately surveyed, or for which sufficient knowledge is available, and that are considered not currently threatened or in need of special protection, but could be if present circumstances change. These species are usually represented on conservation lands. (b) Near Threatened. Species that are considered to have been adequately surveyed and that are close to qualifying for Vulnerable, but are not listed as Conservation Dependent. (c) Species that have been removed from the list of threatened species during the past five years for reasons other than taxonomy.