

REPTILE		STATUS*		SITES							
<i>Scientific name</i>	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.
<i>Lialis burtonis</i>	Burton's Legless Lizard	LC							X		X
SCINCIDAE											
<i>Carlia amax</i>	Two-spined Rainbow Skink	LC		X	X	X	X	X		X	
<i>Carlia munda</i>	Striped Rainbow Skink	LC			X	X	X	X			X
<i>Carlia sexdentata</i>	Six-Toothed Rainbow-Skink	LC		X	X	X	X	X	X		X
<i>Cryptoblepharus metallicus</i>	Metallic Snake-eyed Skink	LC		X	X	X	X	X			X
<i>Ctenotus spaldingi</i>	Straight-Browed Ctenotus	LC				X					X
<i>Lygisaurus macfarlanei</i>	Translucent Litter-Skink	LC		X				X			X
<i>Tiliqua scincoides</i>	Blue-tongued Lizard	LC									X
AGAMIDAE											
<i>Chlamydosaurus kingii</i>	Frill-necked Lizard	LC									X
<i>Diporiphora bilineata</i>	Two-lined Dragon	LC				X					
VARANIDAE											
<i>Varanus scalaris</i>	Spotted Tree Monitor	LC		X							X
BOIDAE											
<i>Lialis olivaceus</i>	Olive Python	LC				X					X
ELAPIDAE											
<i>Acanthophis rugosa</i>	Papuan Death Adder	LC		X							

BIRD		STATUS*		SITES							
<i>Scientific name</i>	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.
MEGAPODIDAE											
<i>Megapodius reinwardt</i>	Orange-footed Scrubfowl	LC									X
COLUMBIDAE											

BIRD		STATUS*		SITES							
Scientific name	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.
<i>Ducula bicolor</i>	Pied Imperial-Pigeon	LC								X	
<i>Geopelia humeralis</i>	Bar-shouldered Dove	LC		X		X	X	X	X	X	X
<i>Geopelia striata</i>	Peaceful Dove	LC		X	X	X	X	X	X	X	
PODARGIDAE											
<i>Podargus strigoides</i>	Tawny Frogmouth	LC								X	
APODIDAE											
<i>Apus pacificus</i>	Fork-tailed Swift	LC	Mig			X					
ARDEIDAE											
<i>Ardea pacifica</i>	White-necked Heron	LC				X					
ACCIPITRIDAE											
<i>Accipiter fasciatus</i>	Brown Goshawk	LC		X				X			
<i>Haliastur sphenurus</i>	Whistling Kite	LC				X					
FALCONIDAE											
<i>Falco berigora</i>	Brown Falcon	LC				X					
CACATUIDAE											
<i>Cacatua galerita</i>	Sulphur-crested Cockatoo	LC		X		X			X	X	
<i>Cacatua sanguinea</i>	Little Corella	LC								X	
<i>Calyptorhynchus banksii</i>	Red-tailed Black-Cockatoo	LC						X			X
PSITTACIDAE											
<i>Aprosmictus erythropterus</i>	Red-winged Parrot	LC			X	X	X			X	X
<i>Platycercus venustus</i>	Northern Rosella	LC		X	X	X	X	X	X		X
<i>Psittuteles versicolor</i>	Varied Lorikeet	LC			X	X					
<i>Trichoglossus haematodus</i>	Red-collared Lorikeet	LC		X	X	X	X	X			X
CUCULIDAE											

BIRD		STATUS*		SITES							
Scientific name	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.
<i>Centropus phasianinus</i>	Pheasant Coucal	LC				X	X		X		X
<i>Eudynamys orientalis</i>	Eastern Koel	LC					X			X	
STRIGIDAE											
<i>Ninox boobook</i>	Southern Boobook	LC		X			X				X
HALCYONIDAE											
<i>Dacelo leachii</i>	Blue-winged Kookaburra	LC		X	X	X	X		X	X	X
<i>Todiramphus macleayii</i>	Forest Kingfisher	LC		X	X	X				X	
MEROPIIDAE											
<i>Merops ornatus</i>	Rainbow Bee-eater	LC	Mig			X	X				X
CORACIIDAE											
<i>Eurystomus orientalis</i>	Dollarbird	LC		X							
PITTIDAE											
<i>Pitta iris</i>	Rainbow Pitta	LC									X
PTILONORHYNCHIDAE											
<i>Ptilonorhynchus nuchalis</i>	Great Bowerbird	LC				X	X	X		X	X
ACANTHIZIDAE											
<i>Gerygone chloronota</i>	Green-backed Gerygone	LC									X
<i>Smicrornis brevirostris</i>	Weebill	LC			X	X	X	X			X
MELIPHAGIDAE											
<i>Cissomela pectoralis</i>	Banded Honeyeater	LC					X				
<i>Lichenostomus unicolor</i>	White-gaped Honeyeater	LC									X
<i>Manorina flavigula</i>	Yellow-throated Miner	LC		X	X	X	X		X	X	
<i>Melithreptus albogularis</i>	White-throated Honeyeater	LC		X	X	X	X	X		X	X
<i>Myzomela obscura</i>	Dusky Honeyeater	LC									X

BIRD		STATUS*		SITES							
Scientific name	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.
<i>Philemon argenticeps</i>	Silver-crowned Friarbird	LC		X	X	X	X	X	X		
<i>Philemon citreogularis</i>	Little Friarbird	LC					X		X		X
CAMPEPHAGIDAE											
<i>Coracina novaehollandiae</i>	Black-faced Cuckoo-shrike	LC		X	X	X		X			
<i>Coracina papuensis</i>	White-bellied Cuckoo-shrike	LC		X	X	X	X	X			
<i>Coracina tenuirostris</i>	Cicadabird	LC								X	
<i>Lalage leucomela</i>	Varied Triller	LC									X
PACHYCEPHAGIDAE											
<i>Pachycephala rufiventris</i>	Rufous Whistler	LC		X	X	X	X	X		X	X
<i>Pachycephala simplex</i>	Grey Whistler	LC									X
ORIOLEIDAE											
<i>Oriolus flavocinctus</i>	Yellow Oriole	LC			X					X	
<i>Oriolus sagittatus</i>	Olive-backed Oriole	LC				X	X			X	X
ARTAMIDAE											
<i>Cracticus nigrogularis</i>	Pied Butcherbird	LC		X	X	X	X	X			X
<i>Cracticus torquatus</i>	Grey Butcherbird	LC		X	X	X	X				
DICURIDAE											
<i>Dicrurus bracteatus</i>	Spangled Drongo	LC		X							
RHIPIDURIDAE											
<i>Rhipidura rufiventris</i>	Northern Fantail	LC		X							X
CORVIDAE											
<i>Corvus orru</i>	Torresian Crow	LC				X	X	X			
MONARCHIDAE											
<i>Myiagra rubecula</i>	Leaden Flycatcher	LC		X	X	X		X			

BIRD		STATUS*		SITES							
<i>Scientific name</i>	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.
PETROICIDAE											
<i>Microeca flavigaster</i>	Lemon-bellied Flycatcher	LC				X					
HIRUNDINIDAE											
<i>Petrochelidon nigricans</i>	Tree Martin	LC						X			
NECTARINIIDAE											
<i>Dicaeum hirundinaceum</i>	Mistletoebird	LC		X	X	X					X

MAMMAL		STATUS*		SITES								
<i>Scientific name</i>	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.	Anabat
TACHYGLOSSIDAE												
<i>Tachyglossus aculeatus</i>	Echidna	LC									X	
PETAURIDAE												
<i>Petaurus breviceps</i>	Sugar Glider	LC					X				X	
MACROPODIDAE												
<i>Macropus agilis</i>	Agile Wallaby	LC		X					X		X	
<i>Macropus antilopinus</i>	Antilopine Wallaroo	LC					X				X	
<i>Macropus sp.</i>	Wallaroo sp.	LC		X								
VESPERTILIONIDAE												
<i>Chalinolobus nigrogriseus/ Scotorepens sanborni</i>	Hoary Wattled Bat/ Northern Broad-nosed Bat	LC										X
<i>Nyctophilus sp.</i>	Long-eared Bat species	LC										X
<i>Pipistrellus sp.</i>	Pipistrelle species	LC										X
<i>Vespadelus finlaysoni</i>	Finlayson's Cave Bat	LC										X
MOLOSSIDAE												

MAMMAL		STATUS*		SITES									
<i>Scientific name</i>	Common Name	TPWC	EPBC	TR01	TR02	TR03	TR04	TR05	TR06	GARMA	Inc.	Anabat	
<i>Chaerephon jobensis</i>	Northern Freetail Bat	LC										X	
MINIOPTERIDAE													
<i>Miniopterus orianae</i>	Large Bent-wing Bat	LC										X	
EMBALLONURIDAE													
<i>Saccolaimus flaviventris</i>	Yellow-bellied Sheath-tail Bat	LC									X	X	
<i>Taphozous georgianus</i>	Common Sheath-tail Bat	LC										X	
FELIDAE													
<i>Felis catus</i>	Feral Cat	I				X		X					
CANIDAE													
<i>Canis dingo</i>	Dingo	LC				X							
BOVIDAE													
<i>Bubalus bubalis</i>	Water Buffalo	I				X	X	X	X		X		

Appendix C. Excluded Listed Species List

APPENDIX C. Significant Vertebrates Considered Unlikely to Occur

The table below lists 20 EVNT fauna species that were highlighted as known, or could potentially occur, from the region during the desktop review. However based on habitat and lack of recent relevant records, these species have been excluded from further assessment as unlikely to occur. Briefly, most of these species have been dismissed due to a lack of recent records and a lack of suitable habitat within the Project Site.

<i>Scientific Name</i> Common Name	TPaWC	EPBC	Typical Habitat	Notes & Assessment
<i>Numenius madagascariensis</i> Eastern Curlew	LC	CE	Estuaries, tidal mudflats, mangroves, saltmarshes.	No suitable habitat is present on the Project Site
<i>Antechinus bellus</i> Fawn Antechinus	DD		Tall open monsoon forest	No suitable habitat is present on the Project Site
<i>Conilurus penicillatus</i> Brush-tailed Rabbit-rat	V	V	Moist areas with dense grassy understorey within coastal she-oak woodlands, sclerophyll forest, and Pandanus thickets	No recent records, unlikely to occur
<i>Dasyurus hallucatus</i> Northern Quoll	Vul	E	Rocky eucalypt woodlands though diversity of forested habitats utilised.	No recent records, unlikely to occur
<i>Isoodon auratus</i> Golden Bandicoot	E		Hummock grasses on sandstone, grassy woodlands, deciduous vine thickets	No recent records, unlikely to occur
<i>Mesembriomys gouldii</i> Black-footed Tree-rat	NT		Tropical forest and open woodlands	A large portion of tetrodonta woodland within the proposed mining area has been historically cleared and is subject to frequent fires. Further, Black-footed Tree-rats are typically observed in lowlands within the Gove region. As such, the Black-footed Tree-rat is possible in nearby habitats on the edge of the plateau (vine thickets), but if present, is likely to be infrequent on the Dhupuma Plateau.
<i>Notomys aquilo</i> Northern Hopping-mouse	V	Vul	Restricted to dune systems and sand sheets in north east Arnhem Land, inland to Maningrida	Only occurs on sandy habitats such as sand dunes, no suitable habitat is present on site

<i>Scientific Name</i> Common Name	TPaWC	EPBC	Typical Habitat	Notes & Assessment
<i>Phascogale pirata</i> Northern Brush-tailed Phascogale	E	V	Dry sclerophyll forest, monsoonal forest and woodlands outside of semi-arid zone	No recent records, unlikely to occur
<i>Saccolaimus saccolaimus nudiclunatus</i> Bare-rumped Sheathtail Bat	NT	CE	Mostly in sclerophyll open-forest, roosts in tree hollows	Does not occur within proximity of the Project Sites, not known from the north east of the Northern Territory
<i>Xeromys myoides</i> Water Mouse	DD	Vul	Mangroves, saline grasslands, margins of freshwater swamps, lakes close to fore dunes	Only occurs in mangrove habitats, no suitable habitat is present on site
<i>Balaenoptera musculus</i> Blue Whale	DD	E	Open oceans	Marine species are not included in assessments
<i>Megaptera novaeangliae</i> Humpback Whale	LC	V	Open oceans, migrating along the east coast of Australia	Marine species are not included in assessments
<i>Acanthophis hawkei</i> Plains Death Adder	Vul	Vul	Cracking clay soils, open grasslands on black soil	Taxonomical issues complicate know distribution habitat and occurrence, however based on current evidence no suitable habitat is present, no records within 50 km.
<i>Chelonia mydas</i> Green Turtle	LC	Vul	Tropical ocean waters worldwide, utilising beaches for nesting	Marine species are not included in assessments
<i>Eretmochelys imbricata</i> Hawksbill Turtle	LC	Vul	Tropical ocean waters worldwide, utilising beaches for nesting	Marine species are not included in assessments
<i>Caretta caretta</i> Loggerhead Turtle	Vul	E	Tropical ocean waters worldwide, utilising beaches for nesting	Marine species are not included in assessments
<i>Dermochelys coriacea</i> Leatherback Turtle	CE	E	Tropical ocean waters worldwide, utilising beaches for nesting	Marine species are not included in assessments

<i>Scientific Name</i> Common Name	TPaWC	EPBC	Typical Habitat	Notes & Assessment
<i>Natator depressus</i> Olive Ridley Turtle	Vul	E	Tropical areas of Indian, pacific and parts of Atlantic oceans, largely restricted to Northern Australia	Marine species are not included in assessments
<i>Natator depressus</i> Flatback Turtle	DD	Vul	Restricted to Australian coastal waters between Kimberley region and east coast of Queensland	Marine species are not included in assessments
<i>Varanus mertensi</i> Merten's Water Monitor	NT		Watercourses and lagoons of northern Australia	No creeks, river or aquatic habitats relied on by this species occur within the Project Site