
Version: 2.5.2019—Extract

[2.5.2019] This version is not published under the Legislation Revision and Publication Act 2002 1

South Australia

National Parks and Wildlife (Wildlife) Regulations 2019

under the National Parks and Wildlife Act 1972

Schedule 6—Basic species: species prescribed under

section 58(1)(a) of the Act

Protected animals of the species identified in this Schedule are prescribed for the purposes of

section 58(1)(a) of the Act.

BIRDS

Emu

Species code Common name Zoological name

C00001 Emu Dromaius novaehollandiae

Buttonquails

Species code Common name Zoological name

K00013 Red-backed Buttonquail Turnix maculosus

W00019 Red-chested Buttonquail Turnix pyrrhothorax

Swans, geese and ducks

Species code Common name Zoological name

M04182 Australasian Shoveler (Blue-winged) Anas rhynchotis

G00207 Australian Shelduck Tadorna tadornoides

W00203 Black Swan Cygnus atratus

M00198 Cape Barren Goose Cereopsis novaehollandiae

novaehollandiae

Y04148 Grey Teal (Australasian Teal) Anas gracilis

G00215 Hardhead (White-eyed Duck) Aythya australis

Z00199 Magpie Goose Anseranas semipalmata

E00206 Raja Shelduck Tadorna radjah

A00204 Wandering Whistling Duck Dendrocygna arcuata

Nativehens

Species code Common name Zoological name

G00055 Black-tailed Nativehen Tribonyx ventralis

C04145 Dusky Moorhen Gallinula tenebrosa

E04250 Tasmanian Nativehen Tribonyx mortierii

National Parks and Wildlife (Wildlife) Regulations 2019—2.5.2019

Schedule 6—Basic species: species prescribed under section 58(1)(a) of the Act

2 This version is not published under the Legislation Revision and Publication Act 2002 [2.5.2019]

Stonecurlews

Species code Common name Zoological name

U00174 Bush Stonecurlew Burhinus grallarius

Plovers and gulls

Species code Common name Zoological name

G00135 Banded Lapwing Vanellus tricolor

C00133 Masked Lapwing (northern subspecies) Vanellus miles miles

W09343 Spur-winged Plover Vanellus miles novaehollandiae

Dotterels and stilts

Species code Common name Zoological name

K00145 Inland Dotterel Peltohyas australis

M00146 White-headed (Black-winged) Stilt Himantopus leucocephalus

Pigeons and doves

Species code Common name Zoological name

C00029 Brown Cuckoo-dove Macropygia amboinensis

Q00040 Partridge Pigeon Geophaps smithii

K00021 Rose-crowned Fruit-dove Ptilinopus regina

Z00023 Superb Fruit-dove Ptilinopus superbus

Cuckooshrikes

Species code Common name Zoological name

Y04120 Black-faced Cuckooshrike Coracina novaehollandiae

Cockatoos and parrots

Species code Common name Zoological name

G00283 Adelaide Rosellas Platycercus elegans (fleurieuensis &

subadelaidae)

C00281 Australian King-parrot Alisterus scapularis

W21031 Cloncurry Barnardius zonarius macgillivrayi

A15072 Crimson Rosellas Platycercus elegans (elegans &

melanopterus)

C21033 Eclectus Parrot Eclectus roratus macgillivrayi

A00300 Golden-shouldered Parrot Psephotus chrysopterygius

K00285 Green Rosella Platycercus caledonicus

Q00260 Little Lorikeet Parvipsitta pusilla

U00270 Major Mitchell's Cockatoo Lophochroa leadbeateri

U21030 Mallee Ringneck Barnardius zonarius barnardi

Q00296 Mulga Parrot Psephotellus varius

S05489 Port Lincoln Parrot Barnardius zonarius zonarius

G00259 Purple-crowned Lorikeet Parvipsitta porphyrocephala

E00290 Red-capped Parrot Purpureicephalus spurius

uncommenced—2.5.2019—National Parks and Wildlife (Wildlife) Regulations 2019

Basic species: species prescribed under section 58(1)(a) of the Act—Schedule 6

[2.5.2019] This version is not published under the Legislation Revision and Publication Act 2002 3

M08002 Red-vented Blue Bonnet Northiella haematogaster

haematorrhous

M04246 Red-winged Parrot Aprosmictus erythropterus

C04381 Regent Parrot (eastern subspecies) Polytelis anthopeplus monarchoides

E05490 Regent Parrot (WA subspecies) Polytelis anthopeplus anthopeplus

Q00308 Rock Parrot Neophema petrophila

K00277 Superb Parrot Polytelis swainsonii

C00257 Varied Lorikeet Psitteuteles versicolor

Y00284 Yellow Rosella Platycercus elegans flaveolus

A21032 Yellow-vented Blue Bonnet Northiella haematogaster
haematogaster

Owls

Species code Common name Zoological name

M00242 Southern Boobook Ninox boobook

Frogmouths

Species code Common name Zoological name

K00313 Tawny Frogmouth Podargus strigoides

Kingfishers

Species code Common name Zoological name

Z00323 Blue-winged Kookaburra Dacelo leachii

S04169 Laughing Kookaburra Dacelo novaeguineae

Fairywrens

Species code Common name Zoological name

E00530 Black-backed Fairywren Malurus splendens melanotis

K00541 Red-backed Fairywren Malurus melanocephalus

E21034 Splendid Fairywren Malurus splendens splendens

S00529 Superb Fairywren Malurus cyaneus

G05491 Turquoise Fairywren Malurus splendens callainus

Q00536 Variegated Fairywren Malurus lamberti

Z00535 White-winged Fairywren Malurus leucopterus

Robins

Species code Common name Zoological name

Q00392 Eastern Yellow Robin Eopsaltria australis

S00385 Hooded Robin Melanodryas cucullata

K00381 Red-capped Robin Petroica goodenovii

Grass-finches

Species code Common name Zoological name

G21019 Crimson Finch (white-bellied subspecies) Neochmia phaeton evangelinae

A00652 Diamond Firetail Stagonopleura guttata

National Parks and Wildlife (Wildlife) Regulations 2019—2.5.2019

Schedule 6—Basic species: species prescribed under section 58(1)(a) of the Act

4 This version is not published under the Legislation Revision and Publication Act 2002 [2.5.2019]

G04075 Red-browed Finch Neochmia temporalis

W00651 Red-eared Firetail Stagonopleura oculata

Honeyeaters and chats

Species code Common name Zoological name

Y04200 Blue-faced Honeyeater Entomyzon cyanotis

M00630 Crescent Honeyeater Phylidonyris pyrrhopterus

S00449 Crimson Chat Epthianura tricolor

E00450 Orange Chat Epthianura aurifrons

E00602 Pied Honeyeater Certhionyx variegatus

M00586 Scarlet Honeyeater Myzomela sanguinolenta

Z04131 White-fronted Chat Epthianura albifrons

M00594 White-fronted Honeyeater Purnella albifrons

Woodswallows

Species code Common name Zoological name

W00547 Dusky Woodswallow Artamus cyanopterus

Q00544 Masked Woodswallow Artamus personatus

Z00543 White-breasted Woodswallow Artamus leucorhynchus

S00545 White-browed Woodswallow Artamus superciliosus

MAMMALS

Carnivorous marsupials

Species code Common name Zoological name

A01072 Fat-tailed Dunnart Sminthopsis crassicaudata

Possums

Species code Common name Zoological name

K01113 Common Brushtail Possum Trichosurus vulpecula

Wallabies

Species code Common name Zoological name

K01245 Parma Wallaby Macropus parma

Y01236 Red-necked Pademelon Thylogale thetis

K01261 Red-necked Wallaby Macropus rufogriseus

E01242 Swamp Wallaby Wallabia bicolor

C05889 Tammar Wallaby Macropus eugenii eugenii

G01235 Tasmanian Pademelon Thylogale billardierii

Rodents

Species code Common name Zoological name

Y01480 Mitchell's Hopping-mouse Notomys mitchellii

S01469 Plains Mouse (Rat) Pseudomys australis

uncommenced—2.5.2019—National Parks and Wildlife (Wildlife) Regulations 2019

Basic species: species prescribed under section 58(1)(a) of the Act—Schedule 6

[2.5.2019] This version is not published under the Legislation Revision and Publication Act 2002 5

Potoroos and bettongs

Species code Common name Zoological name

M21002 Brush-tailed Bettong (Woylie) Bettongia penicillata ogilbyi

Z01175 Long-nosed Potoroo Potorous tridactylus

W01187 Rufous Bettong Aepyprymnus rufescens

Gliders

Species code Common name Zoological name

E04226 Squirrel Glider Petaurus norfolcensis

E01138 Sugar Glider Petaurus breviceps

REPTILES

Turtles and tortoises

Species code Common name Zoological name

A02016 Broadshelled Tortoise Chelodina expansa

S05585 Jardine River Turtle Emydura subglobosa

C02033 Krefft's River Turtle Emydura macquarii krefftii

Q02020 Northern Snake-necked Turtle Chelodina oblonga

Y02028 Northern Snapping Turtle Elseya dentata

Q05584 Northern Yellow-faced Turtle Emydura tanybaraga

Y05580 North-west Red-faced Turtle Emydura victoriae

G02019 Oblong Turtle Chelodina colliei

K02029 Saw-shelled Turtle Wollumbinia latisternum

Legless lizards

Species code Common name Zoological name

E02174 Common Scaly-foot Pygopus lepidopodus

Q04044 Eastern Hooded Scaly-foot Pygopus schraderi

C02165 Excitable Delma Delma tincta

S02161 Gulfs Delma Delma molleri

Q02160 Patternless Delma Delma inornata

G02175 Western Hooded Scaly-foot Pygopus nigriceps

Dragon lizards

Species code Common name Zoological name

Z02179 Black-collared Dragon Ctenophorus clayi

Q02196 Central Netted Dragon Ctenophorus nuchalis

A02180 Crested Dragon Ctenophorus cristatus

U05586 Downs Bearded Dragon Pogona henrylawsoni

G21035 Dwarf Bearded Dragon Pogona minor minor

K02177 Eastern Bearded Dragon Pogona barbata

K02257 Eyrean Earless Dragon Tympanocryptis tetraporophora

National Parks and Wildlife (Wildlife) Regulations 2019—2.5.2019

Schedule 6—Basic species: species prescribed under section 58(1)(a) of the Act

6 This version is not published under the Legislation Revision and Publication Act 2002 [2.5.2019]

Y02184 Eyre Peninsula Dragon Ctenophorus fionni

E02246 Gilbert's Dragon Lophognathus gilberti

M02194 Jacky Lizard Amphibolurus muricatus

W05587 Kimberley Bearded Dragon Pogona microlepidota

G02255 Lined Earless Dragon Tympanocryptis lineata

G02247 Long-nosed Dragon Gowidon longirostris

K02185 Mallee Dragon Ctenophorus fordi

Z02187 Military Dragon Ctenophorus isolepis

E02182 Mountain Dragon Rankinia diemensis

Z02195 Nobbi Dragon Diporiphora nobbi

C04313 North-west Bearded Dragon Pogona minor mitchelli

U02198 Ornate Dragon Ctenophorus ornatus

W02199 Painted Dragon Ctenophorus pictus

G02203 Red-barred Dragon Ctenophorus vadnappa

M02178 Ring-tailed Dragon Ctenophorus caudicinctus

C02245 Southern Angle-headed Dragon Lophosaurus spinipes

C02181 Tawny Dragon Ctenophorus decresii

A02252 Water Dragon Intellagama lesueurii

G02191 Western Bearded Dragon Pogona minor minima

A02200 Western Netted Dragon Ctenophorus reticulatus

Geckos

Species code Common name Zoological name

M05590 Banded Knob-tail Nephrurus wheeleri

Z02119 Banded Velvet Gecko Oedura cincta

K02109 Beaded Gecko Lucasium damaeum

A04312 Centralian Knob-tailed Gecko Nephrurus amyae

A02112 Common Knob-tailed Gecko Nephrurus levis

C05589 Dotted Velvet Gecko Oedura gemmata

Q04492 Eastern Stone Gecko Diplodactylus vittatus (revised)

A05588 Fringe-toed Velvet Gecko Oedura filicipoda

Y02052 Gibber Gecko Lucasium byrnei

W02075 Golden-tailed Gecko Strophurus taenicauda

S02057 Helmeted Gecko Diplodactylus galeatus

Z02055 Jewelled Gecko Strophurus elderi

M02118 Lesueur's Velvet Gecko Amalosia lesueurii

K04261 Map Gecko Lucasium steindachneri

Z02135 Northern Giant Cave Gecko Pseudothecadactylus lindneri

Z05583 Northern Knob-tailed Gecko Nephrurus sheai

uncommenced—2.5.2019—National Parks and Wildlife (Wildlife) Regulations 2019

Basic species: species prescribed under section 58(1)(a) of the Act—Schedule 6

[2.5.2019] This version is not published under the Legislation Revision and Publication Act 2002 7

K02053 Northern Spiny-tailed Gecko Strophurus ciliaris

K02117 Northern Spotted Velvet Gecko Oedura coggeri

Y02116 Northern Velvet Gecko Oedura castelnaui

A02120 Ocellated Velvet Gecko Oedura monilis

W02111 Pale Knob-tailed Gecko Nephrurus laevissimus

A05596 Phasmid Striped Gecko Strophurus taeniatus

S02049 Ring-tailed Gecko Cyrtodactylus tuberculatus

K02089 Robust Tree Dtella Gehyra purpurascens

G02123 Robust Velvet Gecko Nebulifera robusta

U02110 Rough Knob-tail Nephrurus asper

C05597 Rough-throated Leaf-tailed Gecko Saltuarius salebrosus

Q04424 Sandplain Gecko Lucasium stenodactylum

G05599 Short-tailed Dtella Gehyra baliola

W02059 Southern Spiny-tailed Gecko Strophurus intermedius

Y02124 Southern Spotted Velvet Gecko Oedura tryoni

C02113 Starred Knob-tailed Gecko Nephrurus stellatus

Y05600 Western Spiny-tailed Gecko Strophurus strophurus

U05622 Wheat-belt Stone Gecko Diplodactylus granariensis (revised)

Skinks

Species code Common name Zoological name

K02425 Black Rock Skink Egernia saxatilis

Q04192 Blacksoil Skink Proablepharus kinghorni

U02578 Blotched Bluetongue Tiliqua nigrolutea

U02438 Broad-banded Sandswimmer Eremiascincus richardsonii

A02420 Bull Skink Liopholis multiscutata

S02577 Centralian Bluetongue Tiliqua multifasciata

M02418 Centralian Ranges Rock-skink Liopholis margaretae

S02365 Common Desert Ctenotus Ctenotus leonhardii

E02386 Copper-tailed Skink Ctenotus taeniolatus

Y02408 Cunningham's Skink Egernia cunninghami

Q05620 Dampier Land Limbless Slider Lerista apoda

W04507 Dark Barsided Skink Concinnia martini

C02413 Desert Skink Liopholis inornata

S04505 Eastern Crevice Skink Egernia mcpheei

U02374 Eastern Desert Ctenotus Ctenotus regius

W02375 Eastern Striped Skink Ctenotus spaldingi

U02682 Eastern Three-lined Skink Acritoscincus duperreyi

Z02427 Gidgee Skink Egernia stokesii

National Parks and Wildlife (Wildlife) Regulations 2019—2.5.2019

Schedule 6—Basic species: species prescribed under section 58(1)(a) of the Act

8 This version is not published under the Legislation Revision and Publication Act 2002 [2.5.2019]

M05610 Goldfields Crevice-skink Egernia formosa

A02412 Hosmer's Skink Egernia hosmeri

E02414 King's Skink Egernia kingii

K02417 Land Mullet Bellatorias major

Z05611 Lined Soil-crevice Skink Notoscincus butleri

U04506 Mainland She-oak Skink Cyclodomorphus michaeli

W02411 Major Skink Bellatorias frerei

Q05612 Murray's Skink Silvascincus murrayi

S05621 Narrow-banded Sandswimmer Eremiascincus fasciolatus (revised)

Q02428 Night Skink Liopholis striata

S05613 Northern Bar-lipped Skink Eremiascincus isolepis

Y05492 Pink-tongued Lizard Cyclodomorphus gerrardii

Z02339 Pin-striped Ctenotus Ctenotus ariadnae

K02409 Pygmy Spiny-tailed Skink Egernia depressa

U05614 Robust Rainbow-skink Carlia schmeltzii

G02343 Sandhill Ctenotus Ctenotus brooksi

E02482 Southern Four-toed Slider Lerista dorsalis

E02502 Southern Three-toed Slider Lerista terdigitata

C02561 Southern Water Skink Eulamprus tympanum

Q04328 Speckled Wall Skink Cryptoblepharus pannosus

W02331 Striped Wall Skink Cryptoblepharus pulcher

E05618 Taper-tailed West-coast Slider Lerista humphriesi

G05619 Three-toed Skink Saiphos equalis

W02579 Western Bluetongue Tiliqua occipitalis

Z02443 Western Earless Skink Hemiergis initialis

Monitors and goannas

Species code Common name Zoological name

M02282 Black-headed Monitor Varanus tristis

K05601 Black-palmed Monitor Varanus glebopalma

G04315 Black-spotted Spiny-tailed Monitor Varanus baritji

M02266 Desert Pygmy Goanna Varanus eremius

U21022 Gould’s Goanna Varanus gouldii gouldii

S02269 Kimberley Rock Monitor Varanus glauerti

M05602 Long-tailed Rock Monitor Varanus kingorum

Y02272 Mangrove Monitor Varanus indicus

K02273 Mertens' Water Monitor Varanus mertensi

M02274 Mitchell's Water Monitor Varanus mitchelli

Z05603 Northern Ridge-tailed Monitor Varanus primordius

uncommenced—2.5.2019—National Parks and Wildlife (Wildlife) Regulations 2019

Basic species: species prescribed under section 58(1)(a) of the Act—Schedule 6

[2.5.2019] This version is not published under the Legislation Revision and Publication Act 2002 9

K05581 Pilbara Mulga Monitor Varanus bushi

Q05604 Pilbara Rock Monitor Varanus pilbarensis

Q02268 Pygmy Mulga Goanna Varanus gilleni

G02263 Ridge-tailed Monitor Varanus acanthurus

U02278 Rusty Monitor Varanus semiremex

W21023 Sand Monitor (arid subspecies) Varanus gouldii flavirufus

Y04112 Short-tailed Pygmy Goanna Varanus brevicauda

W02279 Spencer's Monitor Varanus spenceri

K05493 Spotted Tree Monitor Varanus scalaris

S05605 Storr's Monitor Varanus storri

U05606 Stripe-tailed Monitor Varanus caudolineatus

Pythons

Species code Common name Zoological name

Q02612 Black-headed Python Aspidites melanocephalus

C02625 Carpet Python Morelia spilota

W05607 Centralian Carpet Python Morelia bredli

M05582 Childrens Python Antaresia childreni

S02621 Olive Python Liasis olivaceus

A05608 Rough-scaled Python Morelia carinata

C05609 Spotted Python Antaresia maculosa

G02619 Stimson's Python Antaresia stimsoni

Q02620 Water Python Liasis fuscus

S02613 Woma Aspidites ramsayi

Colubridae snakes

Species code Common name Zoological name

U02630 Brown Tree Snake Boiga irregularis

C02633 Common (Green) Tree Snake Dendrelaphis punctulatus

K02629 Keelback Snake Tropidonophis mairii

A02632 Northern Tree Snake Dendrelaphis calligastra

M02638 Slaty-grey Snake Stegonotus cucullatus

AMPHIBIANS

Tree frogs

Species code Common name Zoological name

G03207 Southern Bell Frog Litoria raniformis

Froglets and toadlets

Species code Common name Zoological name

C03029 Smooth Frog Geocrinia laevis

National Parks and Wildlife (Wildlife) Regulations 2019—2.5.2019—uncommenced

Legislative history

10 This version is not published under the Legislation Revision and Publication Act 2002 [2.5.2019]

Legislative history

Notes

 • For further information relating to the Act and subordinate legislation made under the

Act see the Index of South Australian Statutes or www.legislation.sa.gov.au.

Principal regulations

Year No Reference Commencement

2019 36 Gazette 2.5.2019 p1163 1.7.2019: r 2

