

research for a sustainable future

The distribution of Sloane's Froglet,
Crinia sloanei, in southern NSW and
northern Victoria: a review of
historical distribution records and
results from surveys undertaken from
2010 - 2013
Report No. 70

Alexandra Knight

The distribution of Sloane's Froglet, *Crinia sloanei*, in southern NSW and northern Victoria: a review of historical distribution records and results from surveys undertaken from 2010 to 2013.

Alexandra Knight

School of Environmental Sciences

Charles Sturt University

PO Box 789

Albury NSW 2640

Knight, A. (2013) *The distribution of Sloane's Froglet, Crinia sloanei, in southern NSW and northern Victoria: a review of historical distribution records and results from surveys undertaken from 2010 to 2013*. Institute of Land, Water and Society Report No. 70, Charles Sturt University, Albury.

ISBN: 978-1-86-467251-0

Acknowledgements

This project has been funded through an Australian Postgraduate Award and by the Albury Conservation Company. A trip to northern NSW was funded by Australian Geographic. The project was conducted under CSU Animal Ethics protocol number 10/053 and NSW scientific licenses SL101019 and S13153.

Kind friends and keen froggers helped me in my search, let me know about Sloane's Froglets they had found and encouraged me. My special thanks go to Natasha Lappin and Cassie Douglas for constant support and inspiration. Natasha's knowledge of Corowa wetlands was very valuable. My thanks goes to all the landholders who let me onto their properties and to Murray Littlejohn, James Maguire, Joanne Divers, Ian McNamara, Kate Hill, Joanne and Rick Hayes, Robyn Watts, Marion Anstis, and especially Lucy Lu who was always excited by the project and never minded getting her feet wet (even on pouring, very cold dark nights). A huge thanks goes to Simon McDonald from CSU's SPAN for all his help with project setup, GIS, data management and map production. My PhD supervisors Robyn Watts, Catherine Allan and David Hunter have been most supportive and encouraging.

Disclaimer

The views expressed in this report are solely the author's and do not necessarily reflect the views of Charles Sturt University, or the people consulted during the research project.

Table of Contents

Executive Summary	1
1.0 Introduction	2
2.0 Background	2
3.0 A review of existing records.....	5
3.1 Methodology.....	5
3.2 Results.....	5
3.2.1 Queensland records.....	5
3.2.2 New South Wales records.....	5
3.2.3 Victorian records.....	9
4.0 Recent surveys	13
4.1 Methodology.....	13
4.2 Results.....	15
5.0 Discussion.....	20
References	25
Appendix A. Table of locations of sites surveyed.	27

Table of Figures

Figure 1: Photograph of a male Sloane's Froglet calling at Albury in Winter. (David Hunter).....	2
Figure 2: Patsy Littlejohn recording frog calls. Murray was outside of the vehicle with the microphone. (Murray Littlejohn)	3
Figure 3: Photograph of eggs of Sloane's Froglet (Alexandra Knight).....	4
Figure 4: Map of all the records for Sloane's Froglet contained in the NSW Wildlife Atlas (accessed 10 December 2012)	6
Figure 5: Map of records collected by Phil Spark in northern NSW in 2012 (Phil Spark, pers. Com.).....	7
Figure 6: Map of records collected by Damian Michael in Albury NSW in 2012 (Damian Michael, pers. Com.)	8
Figure 7: Map of the records for Sloane's Froglet contained in the Victorian Museum and the Victorian Biodiversity Atlas (accessed August 2012).	10
Figure 8: Map of sites where Sloane's Froglet was recorded by Littlejohn, Martin, Watson and Brook. Field data for each species was spatially represented in 5 degree grid squares. (after Brook 1981).....	11
Figure 9: Map of Sloane's Froglet records from the Barmah-Millewa Forest (after Ward, 2004).....	12
Figure 10: Map of all sites surveyed in 2010, 2011, 2012 and 2013 in southern NSW and northern Victoria. Yellow indicates that Sloane's Froglet was not detected (absent) at the site. Significant populations of Sloane's Froglet were located in the Corowa/Rutherglen and Albury regions.....	15
Figure 11: Map of Sloane's Froglet sites in the Albury Region. Sites where Sloane's Froglet was detected on at least 1 occasion (present) are marked in blue. Sites where Sloane's Froglet was not detected (absent) on any occasion despite multiple visits over three years are marked in yellow.	17
Figure 12: Map of the Corowa region showing Sloane's Froglet records. Sites where Sloane's Froglet was detected on at least 1 occasion (present) are marked in blue. Sites where Sloane's Froglet was not detected (absent) on any occasion despite multiple visits over three years are marked in yellow.	18
Figure 13: Map of Sloane's Froglet survey sites in northern NSW. Sloane's Froglet was only detected at one site near Mungindi.	19
Figure 14: Map of all the known distribution for Sloane's Froglet (past and current records) and the IBRA regions (IBRA Regions source: Australian Government Department of Environment IBRA7).....	20
Figure 15: Photograph of Murray and Patsy Littlejohn at the Tocumwal site that is the type locality for Sloane's Froglet in 2007, 50 years after its initial discovery. The site was dry. No Sloane's Froglets were located at Tocumwal in recent surveys. (Murray Littlejohn)	22
Figure 16: Map of all known Sloane's Froglet distribution (past and current records) and the NVIS data on clearing of native vegetation in NSW and Victoria. Sloane's Froglet distribution coincides with regions with a large area of cleared vegetation. (NVIS data source: AG Dept of Environment 2012)	23

Executive Summary

Sloane's Froglet, *Crinia sloanei*, is a small frog with an historical distribution in north central Victoria and central western NSW from the Victorian to the Queensland border. It has been sparsely and infrequently recorded across its range, especially in the last 10 years. It is listed as Vulnerable (Hughes, 2008) under the *NSW Threatened Species Act* and as data deficient by the IUCN (IUCN, 2013).

Very little is known about the species. It was necessary to develop an understanding of the current distribution in order to gain an insight into the species and underpin the design of future research.

This report has two aims. Firstly, it examines the distribution of Sloane's Froglet from its time of discovery in 1957 (Littlejohn 1958) to the present time as made available in wildlife databases and in other records provided by herpetologists. Secondly, it presents the recent distribution information developed from surveys undertaken in 2010, 2011, 2012 and 2013 by the author as part of her PhD research programme.

Historical distribution records for Sloane's Froglet were obtained from two main sources. Firstly, records from NSW and Victorian wildlife atlas databases were accessed. Secondly, personal requests were made to herpetologists who have worked within the region where Sloane's Froglet is known to have occurred.

Historical records showed that Sloane's Froglet has been recorded from sites in NSW and Victoria, with the majority of records in the Darling Riverine Plains, NSW South Western Slopes, Riverina and Victorian Midlands bioregions. The number of records in the last 20 years has declined.

Recent records from surveys undertaken by other herpetologists showed that Sloane's Froglet has been located in the Namoi catchment in northern NSW (Phil Sparks, pers. Com.).

For this project distribution surveys were undertaken in the winters of 2010, 2011 and 2012. A brief survey was also undertaken in 2013. Surveys focused on establishing the current presence of *Crinia sloanei* at sites where it had been previously found in southern NSW and northern Victoria. After its presence was established intensive survey work was undertaken in neighbouring areas to extend the known distribution. In addition, community input into finding the froglet was requested through popular media.

Significant populations of the species were located in the Albury and Corowa regions of NSW and the Wahgunyah/Rutherglen region of Victoria. These surveys were limited by the available resources and the unusually wet conditions. Further survey work would no doubt extend the current known distribution of this species.

1.0 Introduction

Sloane's Froglet, *Crinia sloanei*, is a small frog with a known historic distribution in north central Victoria and central western NSW as far north as the Queensland border. It has been rarely recorded across its range, especially in the last 20 years. Very little is known of the species. In order to gain an insight into the species and underpin the design of future research, knowledge of its distribution is essential.

This report has two aims. Firstly, it examines the distribution of Sloane's Froglet from its time of discovery in 1957 (Littlejohn, 1958) to the present time as made available in wildlife databases and in other records provided by herpetologists. Secondly, it presents the recent distribution information developed from surveys undertaken in 2010, 2011, 2012 and 2013 by the author as part of her PhD research programme.

2.0 Background

Sloane's Froglet, *Crinia sloanei*, is a small froglet, generally around 15 – 20 mm, belonging to the family Myobatrachidae. It has a brown or brownish-grey back often with darker brown or olive markings and males may also have orange or ochre coloured spots (Figure 1).

Figure 1: Photograph of a male Sloane's Froglet calling at Albury in Winter. (David Hunter)

Very little is known about Sloane's Froglet and the only published literature is the original taxonomic description for the species (Littlejohn, 1958). Littlejohn found this species after distinguishing its call from that of two sympatric species, *Crinia signifera* and *Crinia parinisignifera*, in the Riverina region of NSW. Calls were recorded in the field (Figure 2) and compared with that of the two sympatric species using oscillograms. The difference in call between the species is distinctive, with Sloane's Froglet producing a short, high pitched chirp. Littlejohn (1958) also described morphological differences with an emphasis on the difference in throat and belly colour and markings among the three species.

Figure 2: Patsy Littlejohn recording frog calls. Murray was outside of the vehicle with the microphone. (Murray Littlejohn)

The species was formally described on the basis of specimens which were collected along the south bank of the Murray River opposite Tocumwal, NSW; and this site became the type locality for *Crinia sloanei*. The species was named after Patsy Littlejohn's uncle, Ian Sloane, of Savernake, NSW, in appreciation of his support of the Littlejohn's field studies (Murray Littlejohn, pers. Com).

Anstis (2002) reports that the very small eggs of Sloane's Froglet are laid "on substrate or attached to submerged vegetation" (Figure 3). Sloane's Froglet tadpoles are difficult to distinguish from those of *C. signifera* and *C. parinisignifera* and there is no information available on tadpole development to metamorphosis (Anstis, 2002).

Figure 3: Photograph of eggs of Sloane's Froglet (Alexandra Knight)

A phylogenetic analysis of all the known *Crinia* spp. (Read, Keogh, Scott, Roberts, & Doughty, 2001) found *C. sloanei* to be more closely related to species in Western Australian including *C. insignifera* and *pseudinsignifera* rather than the co-occurring *C. signifera* and *C. parinsignifera*.

Sloane's Froglet is very rare. When this project commenced in 2010 within NSW it had only been recorded 45 times, 18 of which have been in the last 10 years (Atlas of NSW Wildlife, May 2009). In NSW it is among the most infrequently recorded of all frogs. During recent survey work in NSW it has not been found in the northern part of the Murray-Darling Basin and at the start of the survey the only known extant population in NSW was at Thurgoona, a suburb of Albury (Anon, nd).

Records from Victoria (Museum Victoria) show that it has been rarely recorded there. The Victorian number of records has declined since the 1980's (Anon, nd). There have been no records for Sloane's Froglet entered into the Victorian Biodiversity Atlas since 2004.

There are no records for Sloane's Froglet in Queensland.

Sloane's Froglet was listed as Vulnerable on the *NSW Threatened Species Conservation Act* in 2008 (Hughes, 2008) and is considered Data Deficient by the IUCN (IUCN, 2013).

3.0 A review of existing records

In order to gain an understanding of the known historic distribution of Sloane's Froglet a review of all the existing records for Sloane's Froglet was undertaken.

3.1 Methodology

Two main approaches were undertaken to establishing the previous distribution of Sloane's Froglet. Firstly, state wildlife databases for Victoria, New South Wales and Queensland were accessed. Secondly, direct approaches to herpetologists with an interest in frogs working within the inland areas of NSW, Victoria and Queensland were made.

3.2 Results

3.2.1 Queensland records

Queensland fauna records are held by the Queensland Museum and the Queensland Department of Environment and Heritage Protection. Neither of these databases hold any records for Sloane's Froglet. Harry Hines, a frog expert based in south-eastern Queensland, was contacted and responded that there are no records for Sloane's Froglet in Queensland (Harry Hines, pers. Com.).

3.2.2 New South Wales records

The NSW Wildlife Atlas is the central repository for fauna records for the entire State of NSW. The Atlas shows 50 records for Sloane's Froglet (NSW Wildlife Atlas accessed 10 December 2012). Six of these records are from the 1950s and 1960s; seven records are from the 1970s and 1980s; 24 records from the 1990s; and, 13 records from 2000 onwards. The earliest records for New South Wales are from Tocumwal close to the known Victorian locations for the species. The two records from the 1960s are much further away at Round Hill and Nyngan in central NSW. More records from southern and central NSW were added in the 1970s, 80s and 90s including records from Griffith and Lake Cowal. The first record for the species in the far north of New South Wales is on the Culgoa River near Goodooga in 1992 and Sloane's Froglet was found at Mungindi in 1998. Other records from the 1990s and into the 2000s are mostly from southern NSW, in particular Albury, Corowa and Wagga Wagga. Figure 4 shows a map all of the NSW Wildlife Atlas records.

Figure 4: Map of all the records for Sloane's Froglet contained in the NSW Wildlife Atlas (accessed 10 December 2012). The blue dots indicate the location of the record. The orange dots are localities.

Three herpetologists that were directly contacted were able to provide further information on the distribution of Sloane's Froglet. Phil Spark (pers. Com.) provided information (that has also been provided to the Wildlife Atlas but does not yet appear) that in 2012 he found small populations of Sloane's Froglet at Walgett in northern NSW and had also previously found them at Walgett and at Toorale Station near Bourke. The Walgett records are presented in Figure 5.

Figure 5: Map of records collected by Phil Spark in northern NSW in 2012 (Phil Spark, pers. Com.)

In addition to the one site in the Murrumbidgee irrigation area recorded by Skye Wassens on the Wildlife Atlas, Wassens also heard Sloane's Froglet near Corowa in 2006 (Skye Wassens pers. Com.) in areas near the Murray River.

Damian Michael undertook a survey on the Albury Environmental Lands in Albury residential and rural residential areas in Winter 2012. He found Sloane's Froglet at 22 of the 38 sites surveyed (Damian Michael pers. Com). The sites where Sloane's Froglet was detected are shown in Figure 6.

Figure 6: Map of records collected by Damian Michael in Albury NSW in 2012 (Damian Michael, pers. Com.)

3.2.3 Victorian records

When introducing Sloane's Froglet to the broader community Littlejohn (1958) described its distribution as in the Murray River Valley from Mulwala to Echuca up to five miles on either side of the larger rivers, but not north of Deniliquin and Finley, and in the plains country between Wangaratta and Whitfield in Victoria. The type specimen came from a temporary pond on the south bank of the Murray River near Tocumwal (Littlejohn, 1958).

Records for Sloane's Froglet in Victoria were obtained from the Victorian Museum and the Victorian Biodiversity Atlas. The Victorian Museum has 130 preserved specimens of Sloane's Froglet, 92 of which are from NSW. These 92 records are all from the Murray River region of NSW, in particular, Tocumwal, Lake Mulwala and 8 km west of Howlong and were collected in the late 1950s, 1960s and early 1970s. Of the remaining records, 16 Victorian specimens collected in the 50s, 60s and 70s are also from the Murray River Region. The remaining 22 specimens were collected from the Hume Weir, north-west of Nagambie and Doctor's Swamp near Murchison. The Victorian Biodiversity Atlas contains 70 records for Sloane's Froglet, 18 of which are Museum preserved specimens already mentioned. 25 of these records are from surveys undertaken in 1992 and 1993 in the Benalla, Murchison and Nagambie regions by Andrew Bennett. The remaining records which are from the 1990s are from the same or nearby places in north central Victoria. There is an isolated record in Chiltern. The most recent records in the Atlas are from 2003 and 2004 and are from Wangaratta. Figure 7 shows a map of the combined records from these two sources.

Figure 7: Map of the records for Sloane's Froglet contained in the Victorian Museum and the Victorian Biodiversity Atlas (accessed August 2012). Record locations are indicated in blue.

In addition to the records in the above sources, Professor Murray Littlejohn advised me that survey results from his own work and that of the two frog researchers working with him, Angus Martin and Graeme Watson (Littlejohn pers. Com.) were available in a Master's thesis by Arthur Brook entitled *The Zoogeography of Victorian Anura* (1989). The thesis also contains records gathered by Arthur himself. Field data for each species was spatially represented in 5 degree grid squares. The distribution data for Sloane's Froglet available in this thesis has been reproduced below (Figure 8).

Figure 8: Map of sites where Sloane's Froglet was recorded by Littlejohn, Martin, Watson and Brook. Field data for each species was spatially represented in 5 degree grid squares. (after Brook 1981)

Matt Looby from Vic DSE commented that he had heard Sloane's Froglet recently at the Wangaratta Common (Matt Looby, pers. Com.). Keith Ward, Environmental Water Resources Officer with the Goulburn Broken CMA advised that Sloane's Froglet had been recorded at Moodies's Swamp in NE Victoria. In addition Keith Ward advised me that there are records of four Sloane's Froglet occurring at two sites in the Barmah-Millewa Forest in 2003/04 (reported in Ward, 2004)) (Figure 9).

Survey work undertaken in 2006 and 2007 in north central Victoria (within its previous range) by the Australian Centre for Biodiversity at Monash University failed to detect Sloane's Froglet (Mac Nally et al., 2009).

Figure 9: Map of Sloane's Froglet records from the Barmah-Millewa Forest (after Ward, 2004)

4.0 Recent surveys

In order to understand the species and underpin the design of future research on this species I undertook survey work targeting it in 2010, 2011 and 2012. Natasha Lappin and Cassie Douglas provided valuable field assistance during surveys. In 2013 a brief follow-up survey was undertaken by myself and PhD supervisor David Hunter.

4.1 Methodology

Sloanes Froglet is considered a winter-breeding species (Littlejohn 1958, Anstis 2002), becoming active in autumn and breeding throughout the winter months. I undertook survey work each year between 2010-2012 commencing in April and continuing until October.

Surveys focused along the Murray River region from Albury to Echuca. Surveys were predominantly undertaken at easy to access wetlands located on the edge of roadsides on public and private land, on public land such as Travelling Stock Reserves and in the newly established NSW River Redgum National Parks. Surveys were initially undertaken at known historic locations, particularly where the species had been recently recorded. Survey was undertaken in a vehicle and on-foot by travelling to the nearest waterbodies from confirmed sites to hear if the species was present there. Not all waterbodies in the regions were surveyed due to difficulty or restrictions on access.

Sloanes Froglet was detected by its distinctive call, a short chirp. At a few sites in NSW a few individuals were captured to confirm identification.

At some sites once the presence of Sloane's Froglet was ascertained the site was not revisited. Several sites were visited on multiple occasions as a detectability study occurred concurrently to this distribution survey. Where the sites were only visited once or twice, it was considered possible to record the presence of Sloane's Froglet but not possible to establish its absence. Sites have only been recorded as absent if the site has been visited three times in a season for a minimum of twenty minutes. An attempt at estimating abundance was undertaken at sites which were visited repeatedly by estimating the total number of frogs calling at each visit. Abundance was categorized into five categories based on an estimate of the number of individuals calling; <5, 6 – 10, 11 - 20, >20, >100. All waterbodies were approached quietly on foot and the perimeter of larger waterbodies was circumambulated. Location of the site was recorded using a GPS.

The Victorian sites were recorded as a result of call detection only in a once-only quick car survey with the assistance of a DSE employee. Location was recorded with a GPS at the vehicle rather than at the waterbody, so there is an error of up to 100 metres from the exact location.

In addition, in 2011, Australian Geographic funded a short survey in northern NSW which was undertaken in April. Sites around Yetman were surveyed following advice from field naturalist, David Egan. Sites around Mungindi were surveyed as there are records of the species from 1998. Each waterbody was visited three times and circumambulated during the survey period. A brief survey was undertaken in Winter 2013 at Albury, Corowa and

along the Murray River in NSW by myself and PhD supervisor Dr David Hunter. Sites were visited once only and, as with the Victorian sites location was recorded with a GPS at the car rather than at the waterbody, so there may be a distance to the exact location.

In the hope of finding additional records, several radio interviews were undertaken and informal conversations led to anecdotal information that Sloanes Froglet had been heard in other places. These sites were then visited to confirm that it was indeed Sloane's Froglet present.

4.2 Results

Sloane's Froglet was located around Albury and Corowa and at a few sites along the Murray River. Sloane's Froglet appeared to be absent from much of the landscape as indicated in the map in Figure 10.

Figure 10: Map of all sites surveyed in 2010, 2011, 2012 and 2013 in southern NSW and northern Victoria. Yellow indicates that Sloane's Froglet was not detected (absent) at the site. Significant populations of Sloane's Froglet were located in the Corowa/Rutherglen and Albury regions.

Significant populations were found to occur in the Albury region (Figure 11) and the Corowa/ Wahgunyah/ Rutherglen Regions (Figure 12). Sites were clustered in the peri-urban areas of these two locations. Initially, two sites were also located at Howlong and the 2013 survey confirmed the presence of Sloane's Froglet at three further sites at Howlong and two sites just downstream in wetlands along the Murray River that had previously been dry.

What appear to be disjunct populations were located at Chiltern and Moodies Swamp near Cobram (Figure 10). No Sloane's Froglets were located in the Tocumwal region. Geographic coordinates for all survey sites are presented in Appendix A.

During the Australian Geographic funded survey in northern NSW, a small population of Sloane's Froglet (up to 20 individual males calling) was confirmed to still occur at Mungindi, but the species was not detected at any other sites surveyed (Figure 13).

Figure 11: Map of Sloane's Froglet sites in the Albury Region. Sites where Sloane's Froglet was detected on at least 1 occasion (present) are marked in blue. Sites where Sloane's Froglet was not detected (absent) on any occasion despite multiple visits over three years are marked in yellow.

Figure 12: Map of the Corowa region showing Sloane's Froglet records. Sites where Sloane's Froglet was detected on at least 1 occasion (present) are marked in blue. Sites where Sloane's Froglet was not detected (absent) on any occasion despite multiple visits over three years are marked in yellow.

Figure 13: Map of Sloane's Froglet survey sites in northern NSW. Sloane's Froglet was only detected at one site near Mungindi.

5.0 Discussion

The combined results from the historical distribution records and current distribution show that Sloane's Froglet is distributed widely in the Murray-Darling Basin and occurs in the Darling Riverine Plains, NSW South Western Slopes, Riverina and Victorian Midlands bioregions (see Figure 14).

Figure 14: Map of all the known distribution for Sloane's Froglet (past and current records) and the IBRA regions (IBRA Regions source: Australian Government Department of Environment IBRA7)

The early records for Sloane's Froglet (1950s to 1960s) are from northern central Victoria and along the Murray River near Tocumwal and Mulwala. These records were collected as a result of the intensive survey work undertaken by Littlejohn and his colleagues Martin and Watson on the distribution and calls of frogs in southeastern Australia. This work resulted in a greater understanding of the distribution, taxonomy and evolution of frogs in south-eastern Australia which was made known through a number of publications (for instance Littlejohn, 1957; Littlejohn, 1959, 1963, 1964, 1965, 1966, 1981; Littlejohn & Martin, 1964, 1965a, 1965b; Littlejohn & Watson, 1973; Martin & Littlejohn, 1969) as well as *The Atlas of Frogs of Victoria* (Brook, 1979). Since that time surveys undertaken by Andrew Bennett in 1993 (Bennett, 1998; Brown, 2008) show that the species is also found in the Benalla and Nagambie regions a little to the south of the initial distribution.

Early knowledge about Sloane's Froglet distribution in NSW along the Murray River comes from the same source as the Victorian information. The extension of its range throughout the western slopes and eastern plains of Murray Darling Basin of NSW has come from a variety of smaller surveys and incidental records rather than large or targeted distribution surveys. However, it is clear that at least in the past Sloane's Froglet was present throughout this region (although perhaps in small and isolated populations) to the Queensland border.

It seems quite likely that Sloane's Froglet could have occurred in the past or still may occur in southern central Queensland given that the most northern record in NSW occurs at Mungindi and is within 200 metres of the Queensland border. The complete lack of records in Queensland may be because the species occurs there rarely or the result of a lack of familiarity with the species or lack of surveying at the appropriate time of year and time of day.

Recent broadscale surveys in NSW and Victoria have detected few or no Sloane's Froglets (Gosper, 2002; Mac Nally et al., 2009; Wassens, Sass, Swan, & Thompson, 2004). It seems quite likely that the concerns that led to it being listed as threatened in NSW in 2008 are real.

The recent targeted surveys I undertook for this project show that Sloane's Froglet does persist in the landscape in two main regions: Corowa/Wahgunyah and Albury. It has not yet been confirmed if this is a continuous population. Sloane's Froglet occurs in Victoria throughout the Wahgunyah and Rutherglen areas. Surveys on the NSW side of the border between Corowa and Albury located Sloane's Froglets at only seven locations near and downstream of Howlong.

Despite intensive survey effort in wetlands downstream of Corowa I was unable to locate Sloane's Froglet in this area. Murray Littlejohn was also unable to relocate Sloane's Froglet at Tocumwal when revisiting the area in 2007 (Littlejohn, pers. Com.) (Figure 15). The 2003/04 records from Barmah-Millewa are of interest as there is the possibility of locating a larger population there, but the survey period coincided with flooding of the area and while an initial attempt was made to enter the area, conditions made further survey impossible. This area of the Murray River requires follow up surveys.

Figure 15: Photograph of Murray and Patsy Littlejohn at the Tocumwal site that is the type locality for Sloane's Froglet in 2007, 50 years after its initial discovery. The site was dry. No Sloane's Froglets were located at Tocumwal in recent surveys. (Murray Littlejohn)

The two major populations of Sloane's Froglets located in the Albury and Corowa area are within peri-urban areas. Other research into the frog occurrence and diversity in regional areas has suggested that presence of some species may be correlated to neighbourhood vegetation cover (Smallbone, Luck, & Wassens, 2011). In the case of Sloane's Froglet it may also be useful to consider the number of waterbodies in close proximity and the connectivity between them in peri-urban areas. Further investigation into this is currently being undertaken (Knight, unpublished data).

The majority of frog diversity surveys are undertaken in spring and summer and these surveys may miss detecting Sloane's Froglet. Past distribution records may have suffered from a lack of knowledge about this species and about key seasons and times for the detection of it. The current surveys have not suffered this limitation. Concurrent research undertaken that commenced in 2009 and was focused in 2010 identified months, weather conditions and times of day when Sloane's Froglets were most likely to be detected (Knight, unpublished data). Sloane's Froglets are most actively calling in the winter and early spring (Knight, unpublished data). In southern NSW Sloane's Froglet begins to call consistently in April. It is able to be detected by call through the winter months. Once other frog species commence calling in late winter and early spring (particularly the Spotted Marsh Frog), Sloane's is more difficult to detect.

Distribution surveys were limited by the availability of resources. At times very wet weather limited access to sites. It is highly likely that future surveys will find Sloane's Froglet in other parts of Victoria, NSW and Queensland. It does seem likely that populations may well be small and disjunct.

As Arthur Brook (1989) noted twenty five years ago "[T]he large area and relatively small human population of Australia have retarded the collection of basic distributional data for most animal groups." Since that time a great deal of research has been undertaken about Australian frogs, their conservation and habitat requirements. It remains the case that baseline data on the distribution of many species is still unavailable. With species such as Sloane's Froglet, targeted surveys are more likely to detect the species than broader diversity surveys.

Figure 16: Map of all known Sloane's Froglet distribution (past and current records) and the NVIS data on clearing of native vegetation in NSW and Victoria. Sloane's Froglet distribution coincides with regions with a large area of cleared vegetation. (NVIS data source: AG Dept of Environment 2012)

The coincidence of Sloane's Froglet distribution with the Box-gum woodland is of interest. This region has a high rate of species decline, high rates of land clearing and fragmentation (Beeton, 2006) (see Figure 16) and altered water regimes (NSW Scientific Committee, 2002). The perceived decline of Sloane's Froglet could well be correlated with the overall decline in biodiversity of this region.

Sloane's Froglet has populations significant for its recovery and long-term viability at Albury, particularly the Thurgoona region, and Corowa, as well as in north-east Victoria. As stated by Smallbone, Luck and Wassens (2011) "careful planning of low-lying neighborhoods near town centres and peri-urban neighborhoods on town fringes is required to ensure anuran conservation in urban settlements". This is especially the case for Sloane's Froglet as at this time no larger populations have been located in agricultural or conservation areas.

References

- Anon. (nd). *Nomination of Sloanes Froglet (Crinia sloanei) as a vulnerable species in NSW*. Unpublished report for the NSW Scientific Committee.
- Anstis, M. (2002). *Tadpoles of South-eastern Australia. A Guide with Keys*. Sydney: Reed New Holland.
- Australian Government Department of the Environment. (2012). Interim Biogeographic Regionalisation for Australia (IBRA), Version 7. Retrieved 1/9/2013, from <http://www.environment.gov.au/metadataexplorer/explorer.jsp>
- Beeton, J. S. (2006). White Box-Yellow Box-Blakely's Red Gum Grassy Woodlands and Derived Native Grasslands. Advice to the Minister. In D. o. t. Environment (Ed.). Canberra: Threatened Species Scientific Committee.
- Bennett, A. a. V. D. o. N. R. a. E. (1998). *Fragments for the future: wildlife in the Victorian Riverina (the Northern Plains)*. East Melbourne: Department of Natural Resources and Environment.
- Brook, A. J. (1979). Atlas of Frogs of Victoria. Publication no. 2: Department of Zoology, University of Melbourne.
- Brook, A. J. (1989). *The Zoogeography of Victorian Anura*. (Master of Science), University of Melbourne.
- Brown, G. W., Bennett, A. F. and Potts, J. M. . (2008). Regional faunal decline - reptile occurrence in fragmented rural landscapes of south-eastern Australia. *Wildlife Research*, 35, 8 - 18.
- Gosper, C. (2002). Darling Riverine Plains Biodiversity Survey Technical Report. Dubbo: NSW National Parks and Wildlife Service.
- Hughes, L. (2008, 28 February 2011). Sloane's Froglet *Crinia sloanei* - vulnerable species listing. Retrieved 29/7/2013
- IUCN. (2013). IUCN Red List of Threatened Species Version 2013.1. Retrieved 7 September 2013, from www.iucnredlist.org
- Littlejohn, M. J. (1957). A new species of frog of the genus *Crinia*. *West Australian Naturalist*, 6, 18 - 23.
- Littlejohn, M. J. (1958). A new species of frog of the genus *Crinia* Tschudi from South-eastern Australia. *Proceedings of the Linnean Society of New South Wales*, 83(2), 222 - 226.
- Littlejohn, M. J. (1959). Call Differentiation in a Complex of Seven Species of *Crinia* (Anura, Leptodactylidae). *Evolution*, 13(4), 452-468.
- Littlejohn, M. J. (1963). Frogs of the Melbourne Area. *Victorian Naturalist*, 79, 296 - 304.
- Littlejohn, M. J. (1964). Geographic Isolation and Mating Call Differentiation in *Crinia signifera*. *Evolution*, 18(2), 262-266.
- Littlejohn, M. J. (1965). Vocal Communication in Frogs. *Australian Natural History*, 15, 52 - 55.
- Littlejohn, M. J. (1966). Amphibians of the Victorian Mallee. *Proceedings of the Royal Society of Victoria*, 79, 597 - 603.
- Littlejohn, M. J. (1981). The Amphibia of mesic southern Australia: A zoogeographic perspective. In A. Keast (Ed.), *Ecological Biogeography of Australia*. The Hague: Junk.
- Littlejohn, M. J., & Martin, A. A. (1964). The *Crinai laevis* complex (Anura: Leptodactylidae) in south-eastern Australia. *Australian Journal of Zoology*, 12, 70 - 83.
- Littlejohn, M. J., & Martin, A. A. (1965a). A New Species of *Crinia* (Anura: Leptodactylidae) from South Australia. *Copeia*, 1965(3), 319-324.
- Littlejohn, M. J., & Martin, A. A. (1965b). The vertebrate fauna of the Bass Strait Islands:1. The AMphibia of Flinders and King Islands. *Proceedings of the Royal Society of Victoria*, 79, 247 - 256.
- Littlejohn, M. J., & Watson, G. F. (1973). Mating-call variation across a narrow hybrid zone between *Crinia laevis* and *C. victoriana* (Anura: Lepatodactylidae). *Australian Journal of Zoology*, 21, 277 - 284.

- Mac Nally, R., Horrocks, G., Lada, H., Lake, P. S., Thomson, J. R., & Taylor, A. C. (2009). Distribution of anuran amphibians in massively altered landscapes in south-eastern Australia: effects of climate change in an aridifying region. *Global Ecology and Biogeography*, 18(5), 575-585. doi: 10.1111/j.1466-8238.2009.00469.x
- Martin, A. A., & Littlejohn, M. J. (1969). The amphibian fauna of Victoria, two new records and a checklist. *Victorian Naturalist*, 86, 170 - 172.
- NSW Scientific Committee. (2002, 12-12-2012). Alteration to the natural flow regimes of rivers, streams, floodplains and wetlands - key threatening process listing. NSW Scientific Committee - final determination. from <http://www.environment.nsw.gov.au/threatenedspecies/AlterationNaturalFlowKTPListing.htm>
- Read, K., Keogh, J. S., Scott, I. A., Roberts, J. D., & Doughty, P. (2001). Molecular phylogeny of the Australian frog genera *Crinia*, *Geocrinia*, and allied taxa (Anura: Myobatrachidae). *Mol Phylogenet Evol*, 21(2), 294-308. doi: 10.1006/mpev.2001.1014
- Smallbone, L. T., Luck, G. W., & Wassens, S. (2011). Anuran species in urban landscapes: Relationships with biophysical, built environment and socio-economic factors. *Landscape and Urban Planning*, 101(1), 43-51. doi: 10.1016/j.landurbplan.2011.01.002
- Ward, P. A. (2004). Monitoring frog response to flooding in Barmah-Millewa Forest: 2003/04. Final report prepared for the Barmah-Millewa Forum. Canberra.
- Wassens, S., Sass, S., Swan, G., & Thompson, L. A. (2004). *Frog diversity in the Murrumbidgee Irrigation Area: a baseline survey*. Wagga Wagga: Murrumbidgee Irrigation, PL.

Appendix A. Table of locations of sites surveyed.

Table 1: Detection data for Sloane's Froglet at sites surveyed in 2010, 2011, 2012 and 2013. 2010, 2011 and 2012 surveys were undertaken by Alexandra Knight. Surveys in 2013 were undertaken by Alexandra Knight and David Hunter. While Sloane's Froglets were not detected at many sites it should not be assumed that they never use those sites. Sloane's Froglets appear highly mobile and may use different sites at different times in different seasons and years.

REGION	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Albury	146.989347	-36.035292	2010	Detected	A. Knight
Albury	146.99294	-36.035187	2010	Detected	A. Knight
Albury	147.026288	-35.948202	2010	Detected	A. Knight
Albury	147.017591	-35.955758	2010	Detected	A. Knight
Albury	147.017181	-35.959011	2010	Detected	A. Knight
Albury	146.990702	-36.042414	2010	Detected	A. Knight
Albury	146.989307	-36.042414	2010	Detected	A. Knight
Albury	146.998028	-35.969251	2010	Detected	A. Knight
Albury	146.963071	-36.061705	2010	Detected	A. Knight
Albury	147.001336	-36.055314	2010	Detected	A. Knight
Albury	146.999507	-36.063153	2010	Detected	A. Knight
Albury	146.993708	-36.04062	2010	Detected	A. Knight
Albury	146.993379	-36.038005	2010	Detected	A. Knight
Albury	146.99746	-36.048718	2010	Detected	A. Knight
Albury	146.852041	-36.070984	2010	Detected	A. Knight
Albury	146.844695	-36.068903	2010	Detected	A. Knight
Albury	146.971921	-36.037861	2010	Detected	A. Knight
Albury	146.980713	-36.010551	2010	Detected	A. Knight
Albury	146.980152	-36.012796	2010	Detected	A. Knight
Albury	146.995116	-36.014292	2010	Detected	A. Knight
Albury	146.998296	-36.044408	2010	Detected	A. Knight
Albury	146.997403	-36.021233	2010	Detected	A. Knight
Albury	146.974669	-36.017383	2010	Detected	A. Knight
Albury	146.993349	-36.008897	2010	Detected	A. Knight, C. Douglas
Albury	147.003552	-35.954055	2010	Detected	A. Knight, C. Douglas
Albury	147.01263	-36.052817	2010	Detected	A. Knight, C. Douglas
Albury	147.011517	-36.058496	2010	Detected	A. Knight, C. Douglas
Albury	147.01155	-36.06196	2010	Detected	A. Knight, C. Douglas
Albury	147.00849	-36.069367	2010	Detected	A. Knight
Albury	146.851583	-36.097779	2010	Detected	A. Knight
Albury	146.844951	-36.106484	2010	Detected	A. Knight
Albury	146.997195	-36.041708	2010	Detected	A. Knight
Albury	146.995094	-36.025418	2010	Detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Albury	146.842802	-36.071463	2010	Detected	A. Knight
Albury	146.9972	-36.041186	2010	Detected	A. Knight
Albury	147.443413	-35.760337	2010	Not detected	A. Knight
Albury	147.177066	-35.909634	2010	Not detected	A. Knight
Albury	147.141033	-35.917151	2010	Not detected	A. Knight
Albury	147.143882	-35.916907	2010	Not detected	A. Knight
Albury	147.028073	-35.94009	2010	Not detected	A. Knight
Albury	147.023078	-35.953048	2010	Not detected	A. Knight
Albury	146.900413	-36.092978	2010	Not detected	A. Knight
Albury	146.892637	-36.093451	2010	Not detected	A. Knight
Albury	146.919083	-36.090105	2010	Not detected	A. Knight
Albury	147.162814	-35.89396	2010	Not detected	A. Knight, C. Douglas
Albury	147.152366	-35.879622	2010	Not detected	A. Knight, C. Douglas
Albury	147.172657	-35.824558	2010	Not detected	A. Knight, C. Douglas
Albury	147.132425	-35.813731	2010	Not detected	A. Knight, C. Douglas
Albury	147.150044	-35.754302	2010	Not detected	A. Knight
Albury	146.967148	-35.671987	2010	Not detected	A. Knight
Albury	146.977595	-35.690155	2010	Not detected	A. Knight
Albury	147.005803	-35.925056	2010	Not detected	A. Knight
Albury	146.941784	-36.030126	2010	Not detected	A. Knight
Albury	146.968132	-35.918254	2010	Not detected	A. Knight
Albury	147.001225	-36.057121	2010	Not detected	A. Knight
Albury	147.006671	-36.058437	2010	Not detected	A. Knight
Albury	146.903577	-36.113173	2010	Not detected	A. Knight
Albury	146.759168	-36.000734	2010	Not detected	A. Knight
Albury	146.76429	-35.99982	2010	Not detected	A. Knight
Albury	146.73085	-36.024117	2010	Not detected	A. Knight
Albury	146.703978	-36.00909	2010	Not detected	A. Knight
Albury	146.673922	-36.0003	2010	Not detected	A. Knight
Albury	146.899306	-36.095308	2010	Not detected	A. Knight
Albury	146.996925	-36.030225	2010	Not detected	A. Knight
Albury	146.799958	-35.850396	2010	Not detected	A. Knight
Chiltern	146.569815	-36.151282	2010	Detected	A. Knight
Chiltern	146.570688	-36.151534	2010	Detected	A. Knight
Chiltern	146.55459	-36.150433	2010	Detected	A. Knight
Chiltern	146.588059	-36.153208	2010	Not detected	A. Knight
Chiltern	146.573067	-36.151101	2010	Not detected	A. Knight
Chiltern	146.652033	-36.148243	2010	Not detected	A. Knight
Chiltern	146.589846	-36.157665	2010	Not detected	A. Knight
Chiltern	146.576867	-36.155175	2010	Not detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Corowa	146.374143	-36.0106	2010	Detected	A. Knight, N. Lappin
Corowa	146.367041	-36.014469	2010	Detected	A. Knight, N. Lappin
Corowa	146.398547	-35.967492	2010	Detected	A. Knight, N. Lappin
Corowa	146.332802	-36.017198	2010	Detected	A. Knight, N. Lappin
Corowa	146.345594	-35.979566	2010	Detected	A. Knight, N. Lappin
Corowa	146.369249	-35.964515	2010	Detected	A. Knight, N. Lappin
Corowa	146.37024	-35.964545	2010	Detected	A. Knight, N. Lappin
Corowa	146.348059	-35.983706	2010	Detected	A. Knight, N. Lappin
Corowa	146.372897	-35.973648	2010	Detected	A. Knight, N. Lappin
Corowa	146.378891	-35.974877	2010	Detected	A. Knight, N. Lappin
Corowa	146.395334	-35.96704	2010	Detected	A. Knight, N. Lappin
Corowa	146.389955	-35.985634	2010	Detected	A. Knight
Corowa	146.367163	-36.007331	2010	Detected	A. Knight
Corowa	146.376856	-36.013963	2010	Detected	A. Knight
Corowa	146.402678	-35.976559	2010	Detected	A. Knight
Corowa	146.356528	-35.984495	2010	Detected	A. Knight
Corowa	146.362006	-35.975101	2010	Detected	A. Knight
Corowa	146.3736	-36.010385	2010	Detected	A. Knight
Corowa	146.373534	-36.015824	2010	Detected	A. Knight
Corowa	146.366891	-36.015698	2010	Detected	A. Knight
Corowa	146.335748	-36.013236	2010	Detected	A. Knight, N. Lappin
Corowa	146.339119	-36.005033	2010	Detected	A. Knight, N. Lappin
Corowa	146.412242	-36.017274	2010	Detected	A. Knight, N. Lappin
Corowa	146.497821	-36.036154	2010	Detected	A. Knight, N. Lappin
Corowa	146.495719	-36.036455	2010	Detected	A. Knight, N. Lappin
Corowa	146.483815	-36.04472	2010	Detected	A. Knight, N. Lappin
Corowa	146.455446	-36.055119	2010	Detected	A. Knight
Corowa	146.468004	-36.045229	2010	Detected	A. Knight
Corowa	146.495204	-36.023149	2010	Detected	A. Knight
Corowa	146.481252	-36.046926	2010	Detected	A. Knight
Corowa	146.48587	-36.043622	2010	Detected	A. Knight
Corowa	146.458257	-36.011832	2010	Detected	A. Knight
Corowa	146.457957	-36.008228	2010	Detected	A. Knight
Corowa	146.4288	-36.008349	2010	Detected	A. Knight
Corowa	146.461226	-36.052297	2010	Detected	A. Knight
Corowa	146.489847	-36.072412	2010	Detected	A. Knight, N. Lappin
Corowa	146.491389	-36.076074	2010	Detected	A. Knight, N. Lappin
Corowa	146.489491	-36.087238	2010	Detected	A. Knight, N. Lappin
Corowa	146.510087	-36.100695	2010	Detected	A. Knight, N. Lappin
Corowa	146.314848	-36.161134	2010	Detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Corowa	146.268356	-36.152606	2010	Detected	A. Knight
Corowa	146.366743	-36.0045	2010	Detected	A. Knight
Corowa	146.378103	-36.009495	2010	Detected	A. Knight
Corowa	146.369328	-36.006015	2010	Not detected	A. Knight
Corowa	146.338553	-36.011583	2010	Not detected	A. Knight
Corowa	146.340635	-36.001381	2010	Not detected	A. Knight
Corowa	146.338443	-36.009653	2010	Not detected	A. Knight
Corowa	146.287518	-35.907077	2010	Not detected	A. Knight
Corowa	146.294523	-35.930812	2010	Not detected	A. Knight
Corowa	146.346018	-35.983706	2010	Not detected	A. Knight
Corowa	146.368983	-35.966335	2010	Not detected	A. Knight
Corowa	146.261336	-36.016149	2010	Not detected	A. Knight
Corowa	146.262357	-36.016149	2010	Not detected	A. Knight, N. Lappin
Corowa	146.389354	-35.980821	2010	Not detected	A. Knight, N. Lappin
Corowa	146.396881	-35.94231	2010	Not detected	A. Knight, N. Lappin
Corowa	146.381087	-35.940053	2010	Not detected	A. Knight, N. Lappin
Corowa	146.37833	-35.936293	2010	Not detected	A. Knight, N. Lappin
Corowa	146.375322	-35.936544	2010	Not detected	A. Knight, N. Lappin
Corowa	146.363148	-35.983046	2010	Not detected	A. Knight, N. Lappin
Corowa	146.348719	-35.980115	2010	Not detected	A. Knight, N. Lappin
Corowa	146.338618	-36.013305	2010	Not detected	A. Knight, N. Lappin
Corowa	146.340247	-35.999893	2010	Not detected	A. Knight, N. Lappin
Corowa	146.390854	-36.010455	2010	Not detected	A. Knight
Corowa	146.391982	-36.000553	2010	Not detected	A. Knight
Corowa	146.580095	-36.152034	2010	Not detected	A. Knight
Corowa	146.288617	-36.157648	2010	Not detected	A. Knight
Corowa	146.268621	-36.159113	2010	Not detected	A. Knight
Corowa	146.257783	-36.165004	2010	Not detected	A. Knight
Corowa	146.265459	-36.141971	2010	Not detected	A. Knight
Corowa	146.264482	-36.135789	2010	Not detected	A. Knight
Corowa	146.270642	-36.113712	2010	Not detected	A. Knight
Tocumwal	145.789047	-36.232094	2010	Detected	A. Knight
Tocumwal	145.78743	-36.245161	2010	Detected	A. Knight
Tocumwal	145.957683	-35.976983	2010	Not detected	A. Knight
Tocumwal	145.885747	-35.93156	2010	Not detected	A. Knight
Tocumwal	145.489934	-35.79942	2010	Not detected	A. Knight
Tocumwal	145.488025	-35.798435	2010	Not detected	A. Knight
Tocumwal	145.506837	-35.797857	2010	Not detected	A. Knight
Tocumwal	145.525638	-35.799228	2010	Not detected	A. Knight
Tocumwal	145.589533	-35.813277	2010	Not detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Tocumwal	145.59443	-35.794058	2010	Not detected	A. Knight
Tocumwal	145.568088	-35.817808	2010	Not detected	A. Knight
Tocumwal	145.777734	-36.232609	2010	Not detected	A. Knight
Tocumwal	145.778016	-36.232609	2010	Not detected	A. Knight
Tocumwal	145.779141	-36.232609	2010	Not detected	A. Knight
Tocumwal	145.556101	-35.644922	2010	Not detected	A. Knight
Tocumwal	145.561372	-35.644085	2010	Not detected	A. Knight
Tocumwal	145.574008	-35.662904	2010	Not detected	A. Knight
Tocumwal	145.553241	-35.680487	2010	Not detected	A. Knight
Tocumwal	145.536492	-35.710289	2010	Not detected	A. Knight
Tocumwal	145.561888	-35.790068	2010	Not detected	A. Knight
Tocumwal	145.560613	-35.800781	2010	Not detected	A. Knight
Tocumwal	145.486338	-35.801935	2010	Not detected	A. Knight
Tocumwal	145.342249	-35.819343	2010	Not detected	A. Knight
Urana	146.271885	-35.344432	2010	Not detected	A. Knight
Urana	146.286203	-35.312519	2010	Not detected	A. Knight
Urana	146.270898	-35.329354	2010	Not detected	A. Knight
Urana	146.296916	-35.294663	2010	Not detected	A. Knight
Urana	146.419409	-35.212544	2010	Not detected	A. Knight
Urana	146.259598	-35.331028	2010	Not detected	A. Knight
Urana	146.141291	-35.344169	2010	Not detected	A. Knight
Albury	146.844205	-36.074816	2011	Detected	A. Knight
Albury	146.844865	-36.075065	2011	Detected	A. Knight
Albury	146.951042	-36.089558	2011	Detected	A. Knight
Albury	146.975172	-35.971783	2011	Detected	A. Knight
Albury	147.017384	-35.956239	2011	Detected	A. Knight
Albury	146.985732	-36.023665	2011	Detected	A. Knight
Albury	146.993679	-36.005782	2011	Detected	A. Knight
Albury	147.002894	-35.954882	2011	Detected	A. Knight
Albury	146.967	-36.053	2011	Detected	A. Knight
Albury	146.963155	-36.059388	2011	Detected	A. Knight
Albury	146.972255	-36.035752	2011	Detected	A. Knight
Albury	146.989347	-36.035292	2011	Detected	A. Knight
Albury	146.993708	-36.04062	2011	Detected	A. Knight
Albury	146.962597	-36.071442	2011	Not detected	A. Knight
Albury	146.972979	-36.042145	2011	Not detected	A. Knight
Albury	147.023108	-35.953108	2011	Not detected	A. Knight
Albury	146.8457	-36.070062	2011	Not detected	A. Knight
Albury	146.973554	-36.08908	2011	Not detected	A. Knight
Albury	146.962111	-36.082716	2011	Not detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Albury	146.936009	-36.100182	2011	Not detected	A. Knight
Albury	146.948349	-36.09776	2011	Not detected	A. Knight
Albury	146.987453	-35.952251	2011	Not detected	A. Knight
Albury	146.975648	-35.959086	2011	Not detected	A. Knight
Albury	146.990516	-35.968247	2011	Not detected	A. Knight
Albury	147.023385	-35.953087	2011	Not detected	A. Knight
Albury	146.991744	-36.078054	2011	Not detected	A. Knight
Albury	147.0165	-36.034792	2011	Not detected	A. Knight
Albury	147.042177	-36.048517	2011	Not detected	A. Knight
Albury	146.856	-36.069	2011	Not detected	A. Knight
Corowa	146.402999	-36.007751	2011	Detected	A. Knight
Corowa	146.379963	-36.018307	2011	Detected	A. Knight
Corowa	146.384208	-36.018328	2011	Detected	A. Knight
Corowa	146.388567	-36.022624	2011	Detected	A. Knight
Corowa	146.390034	-35.98462	2011	Detected	A. Knight
Corowa	146.39621	-35.98371	2011	Detected	A. Knight
Corowa	146.391154	-35.971511	2011	Detected	A. Knight
Corowa	146.373664	-35.967434	2011	Detected	A. Knight
Corowa	146.363416	-36.023178	2011	Detected	A. Knight
Corowa	146.362101	-36.029617	2011	Detected	A. Knight
Corowa	146.375628	-36.036183	2011	Detected	A. Knight
Corowa	146.397598	-35.938002	2011	Detected	A. Knight, N. Lappin
Corowa	146.618755	-35.997376	2011	Detected	A. Knight, N. Lappin
Corowa	146.630021	-35.9833	2011	Detected	A. Knight, N. Lappin
Corowa	146.632098	-35.984827	2011	Detected	A. Knight, N. Lappin
Corowa	146.369458	-36.036133	2011	Detected	A. Knight, N. Lappin
Corowa	146.378491	-36.032824	2011	Detected	A. Knight, N. Lappin
Corowa	146.378202	-36.00947	2011	Detected	A. Knight, N. Lappin
Corowa	146.366884	-36.004572	2011	Detected	A. Knight, N. Lappin
Corowa	146.348804	-35.978517	2011	Detected	A. Knight, N. Lappin
Corowa	146.389172	-35.984958	2011	Detected	A. Knight, N. Lappin
Corowa	146.378078	-35.97611	2011	Detected	A. Knight
Corowa	146.339119	-36.005033	2011	Detected	A. Knight
Corowa	146.366	-36.012	2011	Detected	A. Knight
Corowa	146.389403	-36.007034	2011	Not detected	A. Knight
Corowa	146.391042	-36.010527	2011	Not detected	A. Knight
Corowa	146.370237	-35.824812	2011	Not detected	A. Knight
Corowa	146.372336	-35.845824	2011	Not detected	A. Knight, N. Lappin
Corowa	146.405867	-35.925484	2011	Not detected	A. Knight, N. Lappin
Corowa	146.407871	-35.901283	2011	Not detected	A. Knight, N. Lappin

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Corowa	146.360743	-35.886973	2011	Not detected	A. Knight
Corowa	146.297301	-36.018902	2011	Not detected	A. Knight
Corowa	146.27996	-36.009438	2011	Not detected	A. Knight
Corowa	146.287832	-36.011382	2011	Not detected	A. Knight
Corowa	146.262102	-36.009178	2011	Not detected	A. Knight
Corowa	146.270588	-35.980367	2011	Not detected	A. Knight
Corowa	146.272591	-35.967791	2011	Not detected	A. Knight
Corowa	146.272591	-35.967791	2011	Not detected	A. Knight
Corowa	146.27626	-35.951744	2011	Not detected	A. Knight
Corowa	146.4	-36.015	2011	Not detected	A. Knight
Corowa	146.418	-35.948	2011	Not detected	A. Knight
Corowa	146.38	-35.827	2011	Not detected	A. Knight
Corowa	146.375	-35.883	2011	Not detected	A. Knight
Howlong	146.526187	-35.997303	2011	Not detected	A. Knight
Albury	146.955	-36.058	2012	Detected	A. Knight
Albury	146.950923	-36.0652	2012	Detected	A. Knight
Albury	146.993675	-36.006172	2012	Detected	A. Knight
Albury	146.984068	-36.021293	2012	Detected	A. Knight
Albury	146.974	-36.042	2012	Detected	A. Knight
Albury	146.976	-36.043	2012	Detected	A. Knight
Albury	146.963143	-36.0601	2012	Detected	A. Knight
Albury	147.0165	-36.034792	2012	Detected	A. Knight
Albury	147.016	-36.041	2012	Detected	A. Knight
Albury	147.021	-36.046	2012	Detected	A. Knight
Albury	146.950923	-36.0652	2012	Detected	A. Knight
Albury	146.969188	-36.062493	2012	Detected	A. Knight
Albury	146.997273	-36.021187	2012	Detected	A. Knight
Albury	146.9946	-36.025227	2012	Detected	A. Knight
Albury	146.953	-36.055	2012	Detected	A. Knight
Albury	146.845735	-36.069969	2012	Detected	A. Knight
Albury	146.954901	-36.076393	2012	Detected	A. Knight
Albury	146.99511	-36.014307	2012	Detected	A. Knight
Albury	146.996726	-36.032424	2012	Detected	A. Knight
Albury	146.965	-36.053	2012	Detected	A. Knight
Albury	146.851829	-36.098107	2012	Detected	A. Knight
Albury	146.845541	-36.10572	2012	Detected	A. Knight
Albury	146.844865	-36.075065	2012	Detected	A. Knight
Albury	146.997913	-36.044586	2012	Detected	A. Knight
Albury	147.013	-36.045	2012	Detected	A. Knight
Albury	146.993592	-36.040488	2012	Detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Albury	146.996	-36.038	2012	Detected	A. Knight
Albury	146.995197	-36.025284	2012	Detected	A. Knight
Albury	147.002825	-35.954829	2012	Detected	A. Knight
Albury	146.999263	-35.974458	2012	Detected	A. Knight
Albury	146.975086	-35.971654	2012	Detected	A. Knight
Albury	146.989734	-36.037577	2012	Detected	A. Knight
Albury	146.953273	-36.088283	2012	Detected	A. Knight
Albury	146.950081	-36.089516	2012	Detected	A. Knight
Albury	146.99649	-36.032491	2012	Detected	A. Knight
Albury	146.997747	-35.969305	2012	Detected	A. Knight
Albury	147.010138	-36.057182	2012	Detected	A. Knight
Albury	146.962597	-36.071442	2012	Not detected	A. Knight
Albury	146.972979	-36.042145	2012	Not detected	A. Knight
Albury	146.972255	-36.035752	2012	Not detected	A. Knight
Albury	146.990737	-36.041265	2012	Not detected	A. Knight
Albury	146.899941	-36.095504	2012	Not detected	A. Knight
Albury	146.894232	-36.092145	2012	Not detected	A. Knight
Albury	146.984213	-36.023191	2012	Not detected	A. Knight
Albury	147.042177	-36.048517	2012	Not detected	A. Knight
Albury	146.973352	-36.088951	2012	Not detected	A. Knight
Albury	146.962124	-36.082678	2012	Not detected	A. Knight
Albury	146.957608	-36.079354	2012	Not detected	A. Knight
Albury	146.905945	-36.114987	2012	Not detected	A. Knight
Albury	146.855	-36.069	2012	Not detected	A. Knight
Albury	147.007388	-35.922671	2012	Not detected	A. Knight
Albury	147.020254	-35.925279	2012	Not detected	A. Knight
Albury	147.00791	-35.925105	2012	Not detected	A. Knight
Albury	146.975541	-35.959073	2012	Not detected	A. Knight
Albury	147.023372	-35.953078	2012	Not detected	A. Knight
Albury	146.960166	-36.054341	2012	Not detected	A. Knight
Albury	146.948011	-36.097607	2012	Not detected	A. Knight
Albury	146.953273	-36.088283	2012	Not detected	A. Knight
Albury	147.017496	-35.956172	2012	Not detected	A. Knight
Albury	146.989183	-35.968016	2012	Not detected	A. Knight
Albury	146.975086	-35.971654	2012	Not detected	A. Knight
Albury	147.005	-36.057	2012	Not detected	A. Knight
Corowa	146.334109	-36.015797	2012	Detected	A. Knight
Corowa	146.336151	-36.011873	2012	Detected	A. Knight
Corowa	146.339514	-36.006845	2012	Detected	A. Knight
Corowa	146.378202	-36.00947	2012	Detected	A. Knight

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Corowa	146.389172	-35.984958	2012	Detected	A. Knight, N. Lappin
Corowa	146.397598	-35.938002	2012	Detected	A. Knight, N. Lappin
Corowa	146.388567	-36.022624	2012	Detected	A. Knight, N. Lappin
Corowa	146.402999	-36.007751	2012	Detected	A. Knight, N. Lappin
Corowa	146.391991	-36.03312	2012	Detected	A. Knight, N. Lappin
Corowa	146.39801	-36.027278	2012	Detected	A. Knight, N. Lappin
Corowa	146.366884	-36.004572	2012	Detected	A. Knight, N. Lappin
Corowa	146.346018	-35.983706	2012	Detected	A. Knight, N. Lappin
Corowa	146.372756	-35.97354	2012	Detected	A. Knight
Corowa	146.378086	-35.97611	2012	Detected	A. Knight, N. Lappin
Corowa	146.391991	-36.03312	2012	Detected	A. Knight, N. Lappin
Corowa	146.385345	-36.029723	2012	Detected	A. Knight, N. Lappin
Corowa	146.432811	-36.034335	2012	Detected	A. Knight, N. Lappin
Corowa	146.363416	-36.023178	2012	Detected	A. Knight, N. Lappin
Corowa	146.412234	-36.017268	2012	Not detected	A. Knight, N. Lappin
Corowa	146.4	-36.015	2012	Not detected	A. Knight
Corowa	146.339119	-36.005033	2012	Not detected	A. Knight
Corowa	146.384208	-36.018328	2012	Not detected	A. Knight
Corowa	146.379969	-36.018315	2012	Not detected	A. Knight
Corowa	146.391154	-35.971511	2012	Not detected	A. Knight, N. Lappin
Corowa	146.392	-35.972	2012	Not detected	A. Knight, N. Lappin
Corowa	146.396	-35.944	2012	Not detected	A. Knight
Corowa	146.391425	-35.941967	2012	Not detected	A. Knight
Corowa	146.345594	-35.979566	2012	Not detected	A. Knight
Holbrook	147.317691	-35.709988	2012	Not detected	A. Knight
Holbrook	147.441552	-35.706784	2012	Not detected	A. Knight
Holbrook	147.441208	-35.707895	2012	Not detected	A. Knight
Holbrook	147.437862	-35.712202	2012	Not detected	A. Knight
Holbrook	147.116798	-35.901408	2012	Not detected	A. Knight
Holbrook	147.505723	-35.766205	2012	Not detected	A. Knight
Holbrook	147.500684	-35.754784	2012	Not detected	A. Knight
Holbrook	147.437367	-35.783321	2012	Not detected	A. Knight
Holbrook	147.471101	-35.770097	2012	Not detected	A. Knight
Holbrook	147.4711	-35.77009	2012	Not detected	A. Knight
Holbrook	147.467076	-35.767821	2012	Not detected	A. Knight
Holbrook	147.449888	-35.768711	2012	Not detected	A. Knight
Holbrook	147.58376	-35.619542	2012	Not detected	A. Knight
Corowa	146.388780	-35.984070	2013	Detected	A. Knight, D. Hunter
Corowa	146.395960	-35.981290	2013	Detected	A. Knight, D. Hunter
Corowa	146.401740	-35.973320	2013	Detected	A. Knight, D. Hunter

Region	X Coordinate	Y Coordinate	Year	Sloane's presence	Observer
Corowa	146.403300	-35.975010	2013	Detected	A. Knight, D. Hunter
Corowa	146.399370	-35.967600	2013	Detected	A. Knight, D. Hunter
Corowa	146.397490	-35.938540	2013	Detected	A. Knight, D. Hunter
Howlong	146.524860	-35.949090	2013	Detected	A. Knight, D. Hunter
Howlong	146.538950	-35.948320	2013	Detected	A. Knight, D. Hunter
Howlong	146.605830	-35.967320	2013	Detected	A. Knight, D. Hunter
Howlong	146.626460	-35.971960	2013	Detected	A. Knight, D. Hunter
Albury	146.993700	-36.005860	2013	Detected	A. Knight, D. Hunter
Albury	146.985410	-36.023660	2013	Detected	A. Knight, D. Hunter
Albury	146.991120	-36.024320	2013	Detected	A. Knight, D. Hunter
Albury	146.992820	-36.022620	2013	Detected	A. Knight, D. Hunter
Albury	146.993450	-36.018440	2013	Detected	A. Knight, D. Hunter
Albury	146.994320	-36.013710	2013	Detected	A. Knight, D. Hunter
Corowa	146.373640	-35.967090	2013	Detected	A. Knight, D. Hunter
Corowa	146.391150	-35.971650	2013	Not detected	A Knight, D. Hunter
Corowa	146.406920	-35.968520	2013	Not detected	A Knight, D. Hunter
Corowa	146.467130	-35.968290	2013	Not detected	A Knight, D. Hunter
Corowa	146.409230	-35.959460	2013	Not detected	A Knight, D. Hunter
Howlong	146.566100	-35.955110	2013	Not detected	A Knight, D. Hunter
Howlong	146.552500	-35.951710	2013	Not detected	A Knight, D. Hunter
Corowa	146.484090	-35.950200	2013	Not detected	A Knight, D. Hunter
Albury	146.957010	-35.951040	2013	Not detected	A Knight, D. Hunter
Albury	146.886440	-35.951000	2013	Not detected	A Knight, D. Hunter
Albury	146.948060	-35.949800	2013	Not detected	A Knight, D. Hunter
Corowa	146.420150	-35.948290	2013	Not detected	A Knight, D. Hunter
Corowa	146.459700	-35.947570	2013	Not detected	A Knight, D. Hunter
Corowa	146.436680	-35.944610	2013	Not detected	A Knight, D. Hunter
Corowa	146.544590	-35.918230	2013	Not detected	A Knight, D. Hunter
Albury	146.885040	-35.942220	2013	Not detected	A Knight, D. Hunter
Albury	146.886930	-35.935670	2013	Not detected	A Knight, D. Hunter

research for a sustainable future

Institute for Land, Water and Society

PO Box 789
Elizabeth Mitchell Drive
Albury NSW 2640
Australia

Tel: +61 2 6051 9992

Fax: +61 2 6051 9992

Email: ilws@csu.edu.au

www.csu.edu.au/research/ilws

