WHAT IS A FRESHWATER FISH?

Fishes have a backbone, scales, are cold blooded and have gills. The majority of freshwater fishes found in Australia have migrated from marine environments many years ago. Freshwater is critical to their survival, as all or some of their life cycle is in freshwater. Australia does not have many species of freshwater fish compared to other countries, Lake Malawi in Africa has more species than the whole of Australia.

Compared to the rest of Australia, the Kimberley is a biodiversity hotspot for freshwater fish with 52 species. There are more species of freshwater fish found in the Ord River than the entire Murray-Darling Basin!

WHAT'S IN YOUR BACKYARD?

FISH 1

Giant Glassfish

"WHAT'S IN YOUR BACKYARD?"

FISH 2 Macleay's Glassfish

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

WHAT IS A FRESHWATER FISH?

Key characteristics to look for when identifying species:

Markings and colour

Size

Shape of body

Habitat

Fins, especially shape of caudal (tail) fin and colour

There are 16 freshwater fish found only in the Kimberley.

Fish in these cards are in alphabetical order for families. Please notify kimberleytoadbusters@canetoads.com.au if any mistakes are found.

WHAT'S IN YOUR BACKYARD?

KIMBERLEY SPECIALISTS

Kimberley Toad Busters

Giant Glassfish

Parambassis gulliveri

Size: Maximum about 24 cm

Distinguishing features: Humped

forehead, relatively large mouth, small

scales and distinctive lined colouration. Yellowish anal and pelvic

Habitat: Large rivers, waterholes usually in turbid water

Diet: Small crustaceans and fishes

Distribution: Freshwater, relatively common across Northern

Australia

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

www.canetoads.com.au

KIMBERLEY SPECIALIST

Kimberley Toad Busters

Macleay's glassfish

Ambassis macleayi

Size: Maximum about 9 cm

Distinguishing features: Semi-

transparent with dark scale edges,

relatively deep body, dark patch at pectoral fin base.

Habitat: Margins of streams and swamps, likes dense aquatic

vegetation

Diet: Micro-crustaceans, aquatic and terrestrial insects and algae

Distribution: Freshwater, Kimberley to Cape York

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Northwest Glassfish

Northwest Glassfish

Ambassis sp.

Size: Maximum size 5.5 cm **Distinguishing features:** Semitransparent with dark scale edges.

Spinous dorsal fin taller than other species, 28% of standard length.

Habitat: Variety of flowing and still water from rivers, creeks, irrigation channels, swamps, billabongs and semi-stagnant ponds.

Diet: Micro-crustaceans, aquatic and terrestrial insects, algae

Distribution: Freshwater

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

"WHAT'S IN YOUR BACKYARD?"

Nyikina name

Jilbert

■.

© David Morgan

reshwater or Indian Short-finned Fel

Anguilla bicolor

Size: Maximum about 60 cm

Distinguishing features: Snake-like body, elongate and tubular head, jaws reach

well past eyes, scales are indistinct. Spawning site located off Sumatra, Indonesia. **Habitat:** Rocky pools of freshwater creeks, also in brackish estuaries and tidal flats, often buried in the mud bottom. **Diet:** Crustaceans, fish, frogs and small birds

Distribution: Only eel occurring in freshwaters of the Kimberley Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Mouth Almighty

"WHAT'S IN YOUR BACKYARD?"

Kimbe

Kimberley Toad Busters

Kimberley Toad Busters

Mouth Almighty

Glossamia aprion

Size: Maximum about 18 cm, commonly

to 12 cm.

Distinguishing features: Stout body, with

large cavernous mouth. Mottled in colour, dark brown to reddish brown blotches. Diagonal stripe through eye.

brown blotches. Blagorial stripe timoagn cyc.

Habitat: Still or slightly flowing streams, well vegetated fringes. **Diet:** Fishes, crustaceans, aquatic and terrestrial insects

Distribution: Freshwater in Kimberley, NT, QLD and NSW

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Bottle-nose Catfish

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

Bottle-nose Catfish

Arius graeffei

Size: Maximum about 60 cm

Distinguishing features: Forked tail.

Shape of palatal teeth, first row complete

broken in centre. Blue/grey and white underneath. Similar to silver cobbler, smaller mouth and different palatal teeth. Male raises young in mouth. Three spikes, very painful when stung! Habitat: Freshwater rivers, lagoons and brackish estuaries Diet: Omnivorous, includes small fish, plant material, prawns insects molluscs and detritus Distribution: Freshwater Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Silver Cobbler

"WHAT'S IN YOUR BACKYARD?"

FISH 7

Kimberley Toad Busters

Silver cobbler, shovel-nosed catfish

Arius midgleyi

Size: Maximum about 140 cm

Distinguishing features: Whiskers. Broad truncated snout when view from above.

Colour varies, silver grey to dark. Palatal teeth in two complete rows. Male incubates eggs and carries young in mouth. **Habitat:** Clear or turbid freshwater lakes, rivers, reservoirs and waterholes **Diet:** Fish (esp. likes bony brim), prawns, crayfish, arthropods **Distribution:** Freshwater from Kimberley to Cape York. Lake Argyle commercial fishery.

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Black Catfish, Butter Jew

"WHAT'S IN YOUR BACKYARD?"

Black catfish, Butter Jew, Narrow-fronted Tandan

Neosilurus ater

Size: Maximum about 47 cm, common to 25 cm Distinguishing features: Relatively

elongated snout, grey to blackish overall, sometimes mottled with paler belly.

Habitat: Likes bottom of swift flowing sections of rivers and

streams, also found in still water

Diet: Molluscs, insects crustaceans and worms

Distribution: Freshwater, relatively common across Nth Australia Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Hyrtl's Tandan © David Morgan

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

Hyrtl's Tandan

Neosilurus hyrtlii

Size: Maximum about 34 cm, commonly

to 20 cm.

Distinguishing features: Evenly rounded

snout and relatively short barbels are characteristic. From dark brown to pale silvery/grey, with dark brown/yellowish fins.

Habitat: Diverse range of habits including still or flowing water of streams, billabongs and pools.

Diet: Insects, molluscs, small crustaceans and worms Distribution: Freshwater in WA, NT, QLD and NSW

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

FISH 10

Kimberley Toad Busters

False-spined Catfish

Neosilurus pseudospinosus Size: Maximum about 35 cm

Distinguishing features: Lacks a rigid spine at the front of the dorsal and

pectoral fins and has shorter nasal barbels. Dark grey to black on the body, black fins, whitish underside.

Habitat: Pools and flowing streams, swimming close to rocky or sandy substrates. Diet: Omnivorous, terrestrial and aquatic insects, molluscs, detritus, algae **Distribution**: Freshwater, uncommon species between Kimberley and Daly River (NT) Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

False-spined Catfish

Wardoo

Nyikina name

HAT'S IN YOUR BACKYARD?"

FISH 11

© Mark Allen

Kimberley Toad Busters

Rendahl's catfish

Porochilus rendahli

Size: Maximum about 24 cm

Distinguishing features: Concave head and nape profile. Eyes are in close

proximity to snout. Mottled grey to pale yellowish brown, with a golden sheen. Habitat: Mud-bottoms, flowing creeks,

backwaters near aquatic vegetation. **Diet:** Bottom feeder, aquatic

insects, micro-crustaceans, molluscs and detritus

Distribution: Freshwater, patchy never common across Nth WA, NT and QLD

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Toothless Catfish

"WHAT'S IN YOUR BACKYARD?"

FISH 13 **Drysdale Hardyhead**

Searching for photo!

"WHAT'S IN YOUR BACKYARD?"

Prince Reagent Hardyhead

IMBERLEY

FISH 14

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

Toothless Catfish

Anodontiglanis dahli

Size: Maximum about 40cm

Distinguishing features: Different from other eel-tailed catfish by the position of

the caudodorsal fin, in line with pelvic fins (further back in other species). Habitat: Sandy bottoms around the cover of wood debris, in clear, flowing water of rivers and streams, also found in flooded lagoons. **Diet:** Aquatic insect larvae, detritus, molluscs and prawns **Distribution**: Freshwater, not particularly common, scattered distribution from Kimberley to Cape York

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

www.canetoads.com.au

Kimberley Toad Busters

Drysdale Hardyhead

Craterocephalus helenae Size: Maximum about 8 cm, commonly to 5 - 6 cm

Distinguishing features: Dull, golden in

colour. Dusk along back. Sliver mid-lateral stripe and silver belly. Habitat: Still or flowing streams over sandy channels and rocky

Diet: Aquatic insects, small crustaceans and algae

Distribution: Freshwater. Drysdale River system only. Abundant

near Kalumburu Road crossing.

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Kimberley Toad Busters

Prince Reagent Hardyhead

Craterocephalus lentiginosus Size: Maximum about 8 cm, commonly to 5.5 cm

Distinguishing features: Golden-brown to

greenish overall, paler on sides with a golden and black midlateral strip from snout through eye to pectoral fin.

Habitat: From still or flowing streams over sandy, muddy or rocky bottoms, even brackish isolated pools on tidal mud flats.

Diet: Likely aquatic insects, small crustaceans and algae

Distribution: Freshwater only in the Kimberley

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

Strawman Strawman Craterocephalus stramineus "WHAT'S IN YOUR BACKYARD?

Distinguishing features: First dorsal fin

taller (with black on anterior section) much higher than second fin. Body semi-transparent with yellowish hue. Black mid-lateral stripe. Habitat: Near surface of well-vegetated streams and lakes

Diet: Variety of invertebrates and algae

Distribution: Freshwater. Ord, Daly, Finnis, Katherine and

Gregory rivers

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

www.canetoads.com.au

"WHAT'S IN YOUR BACKYARD?"

FISH 17

FISH 16

Bull shark

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

Freshwater longtom

Strongylura krefftii

Size: Maximum about 85 cm, commonly

to 30-40 cm

Distinguishing features: Long and slender

elongated jaws of equal length, sharp spiky teeth.

Habitat: Still or flowing waters of large rivers, from tidal to far inland. Shelters in vegetation. Diet: Small fish, insects, crustaceans **Distribution**: Freshwater, widespread across

northern Australia, not abundant

Ref: Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

www.canetoads.com.au

Kimberley Toad Busters

Bull Shark

Carcharhinus leucas

Size: Maximum about 300 cm Distinguishing features: Large

broad-headed shark, grey above and

white underneath. Young sharks have black tip dorsal and tail fin. Can travel up to 180 km in 24 hours. Takes 10-15 years before bull sharks reach sexual maturity.

Habitat: Occurring in estuaries and major coastal rivers, can

become stranded in large river pools Diet: Carnivore, crabs, urchins, fish

Distribution: Marine/estuaries worldwide, not abundant Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

Northern River Shark

FISH 19

"WHAT'S IN YOUR BACKYARD?"

Barramundi

THE TOADS WOULD BE BUSINESS

Kimberley Toad Busters

Northern River Shark *Glyphis sp.*

Size: Maximum 150 cm

Distinguishing features: Small eye, large dorsal and pectoral fins, well defined

sensory organs. Grey, no distinctive markings.

Habitat: Coastal turbid environments

Diet: Carnivorous

Distribution: Marine/estuaries. Rare: Adelaide River (NT), Fitzroy

River (WA) and Bizant River (QLD)

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

www.canetoads.com.au

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

Barramundi

Lates calcarifer

Size: Maximum about 180 cm,

commonly to 120 cm

Distinguishing features: Distinct shape,

Silvery in colour. Juveniles, mottled brown with three white

stripes on head.

Habitat: Young found in upper reaches of freshwater rivers, favouring undercut banks, debris. Adults in or near estuaries.

Diet: Carnivorous, eating only fish and crustaceans **Distribution:** Marine and estuary species, common and

widespread across northern Australia

 $\textbf{Ref:} \ \textbf{Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"}$

www.canetoads.com.au

Bony Bream

FISH 20

CORE ME WAS A TOADBUSTER K

Bony bream

Nematalosa erebi Size: Maximum 32 cm,

commonly to 15–20 cm.

Distinguishing features: Deep body, blunt

snout. Long filament on dorsal fin. Silver in colour.

Habitat: Variety, most common in shallows or slow flowing

streams, likes turbid conditions.

Diet: Benthic algae, detritus and small invertebrates

Distribution: Freshwater Australia wide **Ref:** Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

Freshwater Whipray

FISH 21

Kimberley Toad Busters

Freshwater Whipray

Himantura chaophrya

Size: Maximum disc width 200 cm

Distinguishing features: Easily recognised on the basis of shape, the only freshwater

stingray in Australia.

Habitat: Bottom dwellers, fresh and brackish water, lie motionless in shallow water, partially buried in the mud.

Diet: Unknown

Distribution: Marine/estuaries, unknown. Daly and Sth Alligator, Fitzroy, Ord and Pentecost Rivers. Travels inland, has been found in Geikie George.

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

"WHAT'S IN YOUR BACKYARD?"

FISH 22

Barnett River Gudgeon

"WHAT'S IN YOUR BACKYARD?"

FISH 23 **Prince Regent Gudgeon**

Searching for photo!

"WHAT'S IN YOUR BACKYARD?"

Kimberley Toad Busters

Barnett River Gudgeon

Hypseleotris kimberleyensis Size: Maximum about 6 cm

Distinguishing features: Small, slender, compressed gudgeon. Tan/brown overall with dusky brown irregular blotches on the sides.

Habitat: Streams and pools with moderate flow in clear water, with aquatic vegetation and large sandstone boulders.

Diet: Little known

Distribution: Freshwater, only found in upper Barnett River,

Manning Creek and Calder River.

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"

www.canetoads.com.au

Kimberley Toad Busters

Prince Regent Gudgeon

Hypseleotris regalis

Size: Maximum about 5 cm

Distinguishing features: Small, slender, compressed gudgeon. Dark brown head;

dark edge to each scale. Fins speckled with whitish spots, clear towards ends.

Habitat: Rocky pools in slow flowing streams. Found near

crevices, woody debris or plants.

Diet: Little known

Distribution: Freshwater, only found in Roe and Prince Regent

Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Mitchell Gudgeon

FISH 24

Mitchell Gudgeon

Kimberleyeleotris hutchinsi **Size:** Maximum about 4 cm

Distinguishing features: Small, slender, compressed gudgeon. Pale orange brown,

with dark spots scattered on sides. First dorsal fin is blackish with blue to white edge and orange base, second fin is orange with blue to white spots. Anal fin orange with white blue edge. Similar to Drysdale Gudgeon but does not have stripes/bars. Habitat: Rocky streams and pools in still or flowing streams near boulders. Distribution: Freshwater, only found upstream of Mitchell Falls

Distribution: Freshwater, only found upstream of Mitchell Fa **Ref:** Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" <u>www.canetoads.com.au</u>

Searching for photo!

"WHAT'S IN YOUR BACKYARD?"

Drysdale Gudgeon

FISH 25

Searching for photo!

981

Drysdale Gudgeon *Kimberleyeleotris notata* **Size:** Maximum about 4 cm

Distinguishing features: Small, slender, compressed gudgeon. Light brown to

KIMBERLEY SPECIALISTS

purplish brown. Distinctive set of narrow vertical bars at front of body. Fins are clear to grey, base of dorsal fins are blackish. **Habitat:** Clear pools of slow flowing streams over sand or rock

Diet: Not known

Distribution: Rare. Only found short distance upstream of junction of Drysdale and Forest Creek in Drysdale National Park. Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

"WHAT'S IN YOUR BACKYARD?"

FISH 26

Northern Trout Gudgeon

"WHAT'S IN YOUR BACKYARD?"

THE TOADS WOULD BE BUSINESS

Kimberley Toad Busters

Northern Trout Gudgeon

Mogurnda mogurnda

Size: Maximum about 12 cm

Distinguishing features: Dark brown to purplish along back. White/cream belly

with tinge of blue/purple. Dark brown/red spots all over body and base of fins. Head has 3 bands radiating from eye across cheek and gills. **Habitat:** Quiet sections of rivers, creeks, billabongs. Often amongst vegetation or rocks.

Diet: Insects, larvae, worms, gastropods and sometimes algae **Distribution:** Freshwater, widely distributed across Nth Australia **Ref:** Murdoch University, 2002 "Fishes of Lake Kununurra"

Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia" www.canetoads.com.au

Kimberley Toad Busters

Kimberley Toad Busters

Kimberley Morgurnda, False-spotted Gudgeon Morgurnda oligolepis

Size: Maximum size to at least 8 cm **Distinguishing features:** Similar to

Northern Trout Gudgeon but has generally a less and larger brown/red spots. Cheek bands

also present. Protruding lower jaw.

Habitat: Quiet sections of rivers, creeks, billabongs. Often

amongst vegetation or rocks.

Diet: Insects, larvae, worms, gastropods and sometimes algae **Distribution:** Freshwater, common, only within the Kimberley Ref: Allen, Midgley and Allen, 2002, "Field Guide to the Freshwater Fishes of Australia"