

Fauna species list recorded at Sydney Olympic Park

2000–2020

Birds

Family	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Megapods Pheasants and allies Ducks and allies	Australian Brush-turkey	<i>Alectura lathamii</i>			●	●
	Brown Quail	<i>Synoicus ypsilophorus</i>		●		●
	Australasian Shoveler	<i>Spatula rhynchotis</i>			●	
	Australian Shelduck	<i>Tadorna tadornoides</i>			●	
	Australian Wood Duck	<i>Chenonetta jubata</i>		●		●
	Black Swan	<i>Cygnus atratus</i>		●		●
	Chestnut Teal	<i>Anas castanea</i>		●		●
	Freckled Duck	<i>Stictonetta naevosa</i>	●		●	
	Grey Teal	<i>Anas gracilis</i>		●		●
	Hardhead	<i>Aythya australis</i>		●		●
	Mallard*	<i>Anas platyrhynchos</i>			●	
	Musk Duck	<i>Biziura lobata</i>			●	
	Pacific Black Duck	<i>Anas superciliosa</i>		●		●
	Pink-eared Duck	<i>Malacorhynchus membranaceus</i>			●	
	Plumed Whistling-Duck	<i>Dendrocygna eytoni</i>			●	
	Wandering Whistling-Duck	<i>Dendrocygna arcuata</i>			●	
Grebes	Australasian Grebe	<i>Tachybaptus novaehollandiae</i>		●		●
	Great Crested Grebe	<i>Podiceps cristatus</i>			●	
	Hoary-headed Grebe	<i>Poliiocephalus poliocephalus</i>		●		
Darters	Australasian Darter	<i>Anhinga novaehollandiae</i>		●		●
Cormorants	Great Cormorant	<i>Phalacrocorax carbo</i>		●		●
	Little Black Cormorant	<i>Phalacrocorax sulcirostris</i>		●		●
	Little Pied Cormorant	<i>Microcarbo melanoleucos</i>		●		●
	Great Pied Cormorant	<i>Phalacrocorax varius</i>		●		●
Pelicans	Australian Pelican	<i>Pelecanus conspicillatus</i>		●		
Hérons, Bitterns, Egrets	Australasian Bittern	<i>Botaurus poiciloptilus</i>	●		●	
	Australian Little Bittern	<i>Ixobrychus dubius</i>			●	
	Black Bittern	<i>Ixobrychus flavicollis</i>	●		●	
	Cattle Egret	<i>Bubulcus ibis</i>		●		
	Great Egret	<i>Ardea alba</i>		●		●
	Intermediate Egret	<i>Ardea intermedia</i>		●		
	Little Egret	<i>Egretta garzetta</i>		●		
	Nankeen Night-Heron	<i>Nycticorax caledonicus</i>		●		●
	Striated Heron	<i>Butorides striata</i>		●		
	White-necked Heron	<i>Ardea pacifica</i>			●	
	White-faced Heron	<i>Egretta novaehollandiae</i>		●		●
Ibises, Spoonbills	Australian White Ibis	<i>Threskiornis moluccus</i>		●		●
	Glossy Ibis	<i>Plegadis falcinellus</i>			●	
	Royal Spoonbill	<i>Platalea regia</i>		●		●
	Straw-necked Ibis	<i>Threskiornis spinicollis</i>			●	
	Yellow-billed Spoonbill	<i>Platalea flavipes</i>			●	
Storks	Black-necked Stork	<i>Ephippiorhynchus asiaticus</i>	●		●	

Family	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s	
Osprey, Hawks, Eagles	Black Kite	<i>Milvus migrans</i>			●		
	Black-shouldered Kite	<i>Elanus axillaris</i>		●		●	
	Brown Goshawk	<i>Accipiter fasciatus</i>		●		●	
	Collared Sparrowhawk	<i>Accipiter cirrocephalus</i>		●		●	
	Grey Goshawk	<i>Accipiter novaehollandiae</i>			●		
	Little Eagle	<i>Hieraetus morphnoides</i>	●		●		
	Osprey	<i>Pandion haliaetus</i>	●		●		
	Pacific Baza	<i>Aviceda subcristata</i>			●		
	Spotted Harrier	<i>Circus assimilis</i>	●		●		
	Swamp Harrier	<i>Circus approximans</i>			●		
	Wedge-tailed Eagle	<i>Aquila audax</i>			●		
	Whistling Kite	<i>Haliastur sphenurus</i>			●		
	White-bellied Sea-Eagle	<i>Haliaeetus leucogaster</i>	●	●		●	
Falcons	Australian Hobby	<i>Falco longipennis</i>		●			
	Black falcon	<i>Falco subniger</i>	●		●		
	Brown Falcon	<i>Falco berigora</i>			●		
	Nankeen Kestrel	<i>Falco cenchroides</i>		●		●	
	Peregrine Falcon	<i>Falco peregrinus</i>		●			
Rails, Gallinules, Coot	Buff-banded Rail	<i>Hypotaenidia philippensis</i>		●		●	
	Lewin's Rail	<i>Lewinia pectoralis</i>			●		
	Spotless Crake	<i>Zapornia tabuensis</i>			●		
	Australian Spotted Crake	<i>Porzana fluminea</i>			●		
	Baillon's Crake	<i>Zapornia pusilla</i>		●			
	Dusky Moorhen	<i>Gallinula tenebrosa</i>		●		●	
	Purple Swamphen	<i>Porphyrio porphyrio</i>		●		●	
	Eurasian Coot	<i>Fulica atra</i>		●		●	
Curlews, Godwits, Snipe, Sandpipers and allies	Black-tailed Native-hen	<i>Tribonyx ventralis</i>			●		
	Australian Painted Snipe	<i>Rostratula australis</i>	●		●		
	Bar-tailed Godwit	<i>Limosa lapponica</i>	●	●			
	Common Greenshank	<i>Tringa nebularia</i>	●		●		
	Common Sandpiper	<i>Actitis hypoleucos</i>	●		●		
	Curlew Sandpiper	<i>Calidris ferruginea</i>	●	●			
	Far Eastern Curlew	<i>Numenius madagascariensis</i>	●		●		
	Grey-tailed Tattler	<i>Tringa brevipes</i>	●		●		
	Latham's Snipe	<i>Gallinago hardwickii</i>	●	●			
	Marsh Sandpiper	<i>Tringa stagnatilis</i>	●		●		
	Pectoral Sandpiper	<i>Calidris melanotos</i>	●		●		
	Red Knot	<i>Calidris canutus</i>	●		●		
	Red-necked Stint	<i>Calidris ruficollis</i>	●		●		
	Ruddy Turnstone	<i>Arenaria interpres</i>	●		●		
	Ruff	<i>Calidris pugnax</i>	●		●		
	Sharp-tailed Sandpiper	<i>Calidris acuminata</i>	●	●			
	Terek Sandpiper	<i>Xenus cinereus</i>	●		●		
	Oystercatchers	Pied Oystercatcher	<i>Haematopus finschi</i>			●	
	Stilts and Avocets	Pied Stilt (Black-winged Stilt)	<i>Himantopus leucocephalus</i>		●		●
		Red-necked Avocet	<i>Recurvirostra novaehollandiae</i>		●		
Lapwings, Plovers, Dotterels	Banded Lapwing	<i>Vanellus tricolor</i>			●		
	Black-fronted Dotterel	<i>Elsayornis melanops</i>		●		●	
	Double-banded Plover	<i>Charadrius bicinctus</i>	●		●		
	Masked Lapwing	<i>Vanellus miles</i>		●		●	
	Pacific Golden Plover	<i>Pluvialis fulva</i>	●	●			
	Red-capped Plover	<i>Charadrius ruficapillus</i>		●			
	Red-kneed Dotterel	<i>Erythronyctes alba</i>		●		●	

Family	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Skuas, Gulls, Terns and allies	Caspian Tern	<i>Hydroprogne caspia</i>		●		
	Common Tern	<i>Sterna hirundo</i>			●	
	Greater Crested Tern	<i>Thalasseus bergii</i>			●	
	Little Tern	<i>Sternula albifrons</i>	●		●	
	Silver Gull	<i>Larus novaehollandiae</i>		●		●
	Whiskered Tern	<i>Chlidonias hybrida</i>			●	
Pigeons and Doves	Brown Cuckoo-Dove	<i>Macropygia phasianella</i>			●	
	Common Bronzewing	<i>Phaps chalcoptera</i>			●	
	Crested Pigeon	<i>Ocyphaps lophotes</i>		●		●
	Rock Dove*	<i>Columba livia</i>		●		
	Spotted Dove*	<i>Spilopelia chinensis</i>		●		●
	Topknot Pigeon	<i>Lopholaimus antarcticus</i>			●	
	White-headed Pigeon	<i>Columba leucomela</i>			●	
Cockatoos, Parrots	Australian King-Parrot	<i>Alisterus scapularis</i>		●		
	Cockatiel	<i>Nymphicus hollandicus</i>			●	
	Crimson Rosella	<i>Platycercus elegans</i>		●		●
	Eastern Rosella	<i>Platycercus eximius</i>		●		●
	Galah	<i>Eolophus roseicapilla</i>		●		●
	Little Corella	<i>Cacatua sanguinea</i>		●		●
	Little Lorikeet	<i>Glossopsitta pusilla</i>			●	
	Long-billed Corella	<i>Cacatua tenuirostris</i>		●		
	Musk Lorikeet	<i>Glossopsitta concinna</i>		●		
	Rainbow Lorikeet	<i>Trichoglossus moluccanus</i>		●		●
	Red-rumped Parrot	<i>Psephotus haematonotus</i>		●		●
	Scaly-breasted Lorikeet	<i>Trichoglossus chlorolepidotus</i>			●	
	Sulphur-crested Cockatoo	<i>Cacatua galerita</i>		●		●
	Yellow-tailed Black-Cockatoo	<i>Zanda funerea</i>		●		
Cuckoos	Brush Cuckoo	<i>Cacomantis variolosus</i>			●	
	Channel-billed Cuckoo	<i>Scythrops novaehollandiae</i>		●		●
	Eastern Koel	<i>Eudynamys orientalis</i>		●		●
	Fan-tailed Cuckoo	<i>Cacomantis flabelliformis</i>		●		●
	Horsfield's Bronze-Cuckoo	<i>Chalcites basalis</i>		●		●
	Pallid Cuckoo	<i>Heteroscenes pallidus</i>			●	
	Shining Bronze-Cuckoo	<i>Chalcites lucidus</i>			●	
Coucals	Pheasant Coucal	<i>Centropus phasianinus</i>			●	
Owls	Powerful Owl	<i>Ninox strenua</i>	●		●	
	Southern Boobook	<i>Ninox boobook</i>		●		●
	Barn Owl	<i>Tyto alba</i>		●		
Australian Frogmouths	Tawny Frogmouth	<i>Podargus strigoides</i>		●	●	
Nightjars and allies	White-throated Nightjar	<i>Eurostopodus mystacalis</i>		●		
Typical Swifts	White-throated Needletail	<i>Hirundapus caudacutus</i>	●	●		
Kingfishers	Azure Kingfisher	<i>Ceyx azureus</i>			●	
	Laughing Kookaburra	<i>Dacelo novaeguineae</i>		●		●
	Sacred Kingfisher	<i>Todiramphus sanctus</i>		●		
Typical Rollers	Oriental Dollarbird	<i>Eurystomus orientalis</i>		●	●	
Pittas	Noisy Pitta	<i>Pitta versicolor</i>			●	
Fairy-wrens	Superb Fairy-wren	<i>Malurus cyaneus</i>		●	●	

Family	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Pardalotes, Scrubwrens, Thornbills and allies	Spotted Pardalote	<i>Pardalotus punctatus</i>		●		●
	Striated Pardalote	<i>Pardalotus striatus</i>			●	
	White-browed Scrubwren	<i>Sericornis frontalis</i>		●		●
	Brown Gerygone	<i>Gerygone mouki</i>			●	
	Mangrove Gerygone	<i>Gerygone levigaster</i>		●		
	White-throated Gerygone	<i>Gerygone olivacea</i>		●		
	Brown Thornbill	<i>Acanthiza pusilla</i>			●	
	Yellow-rumped Thornbill	<i>Acanthiza chrysorrhoa</i>		●		●
	Striated Thornbill	<i>Acanthiza lineata</i>			●	
	Yellow Thornbill	<i>Acanthiza nana</i>		●		
Honeyeaters	Brown Honeyeater	<i>Lichmera indistincta</i>		●		●
	Eastern Spinebill	<i>Acanthorhynchus tenuirostris</i>			●	
	Fuscous Honeyeater	<i>Ptilotula fusca</i>			●	
	Lewin's Honeyeater	<i>Meliphaga lewinii</i>			●	
	Little Wattlebird	<i>Anthochaera chrysoptera</i>		●		
	New Holland Honeyeater	<i>Phylidonyris novaehollandiae</i>		●		●
	Noisy Friarbird	<i>Philemon corniculatus</i>			●	
	Noisy Miner	<i>Manorina melanocephala</i>		●		●
	Red Wattlebird	<i>Anthochaera carunculata</i>		●		●
	Scarlet Honeyeater	<i>Myzomela sanguinolenta</i>			●	
	White-cheeked Honeyeater	<i>Phylidonyris niger</i>			●	
	White-naped Honeyeater	<i>Melithreptus lunatus</i>			●	
	White-plumed Honeyeater	<i>Ptilotula penicillata</i>		●		●
Yellow-faced Honeyeater	<i>Caligavis chrysops</i>		●			
Australo-Papuan Robins, Scrub-robins	Eastern Yellow Robin	<i>Eopsaltria australis</i>			●	
	Flame Robin	<i>Petroica phoenicea</i>	●		●	
	Red-capped Robin	<i>Petroica goodenovii</i>			●	
	Rose Robin	<i>Petroica rosea</i>		●		
	Scarlet Robin	<i>Petroica multicolor</i>	●		●	
Quail-thrushes and allies	Spotted Quail-thrush	<i>Cinlosoma punctatum</i>			●	
Whistlers, Shrike-thrushes and allies	Eastern Shrike-tit	<i>Falcunculus frontatus</i>		●		
	Grey Shrike-thrush	<i>Colluricincla harmonica</i>			●	
	Golden Whistler	<i>Pachycephala pectoralis</i>		●		
	Rufous Whistler	<i>Pachycephala rufiventris</i>		●		
Monarchs, Fantails, Drongo	Spangled Drongo	<i>Dicrurus bracteatus</i>			●	
	Black-faced Monarch	<i>Monarcha melanopsis</i>		●		
	Leaden Flycatcher	<i>Myiagra rubecula</i>		●		
	Satin Flycatcher	<i>Myiagra cyanoleuca</i>			●	
	Restless Flycatcher	<i>Myiagra inquieta</i>			●	
	Willie Wagtail	<i>Rhipidura leucophrys</i>		●		●
	Rufous Fantail	<i>Rhipidura rufifrons</i>		●		
Grey Fantail	<i>Rhipidura fuliginosa</i>		●			
Cuckoo-shrikes and Trillers	Black-faced Cuckoo-shrike	<i>Coracina novaehollandiae</i>		●		●
	Common Cicadabird	<i>Edolisoma tenuirostre</i>			●	
	Varied Triller	<i>Lalage leucomela</i>			●	
	White-winged Triller	<i>Lalage tricolor</i>		●		

Family	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Orioles and Figbirds	Australasian Figbird	<i>Sphecotheres vieilloti</i>		●		●
	Olive-backed Oriole	<i>Oriolus sagittatus</i>		●		
Woodswallows, Butcherbirds, Currawongs	Australian Magpie	<i>Gymnorhina tibicen</i>		●		●
	Dusky Woodswallow	<i>Artamus cyanopterus</i>			●	
	Grey Butcherbird	<i>Cracticus torquatus</i>		●		●
	Magpie-lark	<i>Grallina cyanoleuca</i>		●		●
	Pied Currawong	<i>Strepera graculina</i>		●		●
	White-breasted Woodswallow	<i>Artamus leucorhyn</i>			●	
Crows and allies	Australian Raven	<i>Corvus coronoides</i>		●		●
Mud-nesters	White-winged Chough	<i>Corcorax melanorhamphos</i>			●	
Old World Wagtails and Pipits	Australasian Pipit	<i>Anthus novaeseelandiae</i>		●		●
	Yellow Wagtail	<i>Motacilla flava</i>			●	
Finches and allies	Double-barred Finch	<i>Taeniopygia bichenovii</i>		●		●
	Red-browed Finch	<i>Neochmia temporalis</i>		●		●
	Zebra Finch	<i>Taeniopygia guttata</i>			●	●
	Nutmeg Mannikin*	<i>Lonchura punctulata</i>		●		●
	European Goldfinch*	<i>Carduelis carduelis</i>		●		●
	House Sparrow*	<i>Passer domesticus</i>		●		●
Flowerpeckers	Mistletoebird	<i>Dicaeum hirundinaceum</i>			●	
Swallows, Martins	Fairy Martin	<i>Petrochelidon ariel</i>		●		●
	Tree Martin	<i>Petrochelidon nigricans</i>		●		
	Welcome Swallow	<i>Hirundo neoxena</i>		●		●
Bulbuls	Red-whiskered Bulbul*	<i>Pycnonotus jocosus</i>		●	●	
Old World Warblers	Australian Reed-Warbler	<i>Acrocephalus australis</i>		●		●
	Brown Songlark	<i>Cincloramphus cruralis</i>			●	
	Golden-headed Cisticola	<i>Cisticola exilis</i>		●		●
	Little Grassbird	<i>Poodytes gramineus</i>		●		●
	Rufous Songlark	<i>Cincloramphus mathewsi</i>			●	
	Tawny Grassbird	<i>Cincloramphus timoriensis</i>		●		●
White-eyes	Silvereye	<i>Zosterops lateralis</i>		●	●	
True Thrushes	Bassian Thrush	<i>Zoothera lunulata</i>			●	
	Common Blackbird*	<i>Turdus merula</i>			●	
Starlings and allies	Common Starling*	<i>Sturnus vulgaris</i>		●		●
	Common Myna*	<i>Acridotheres tristis</i>		●		●

Mammals

Family	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Bats	Black Flying-fox	<i>Pteropus alecto</i>			●	
	Grey-headed Flying-fox	<i>Pteropus poliocephalus</i>	●	●		
	Chocolate Wattled Bat	<i>Chalinolobus morio</i>			●	
	Little Bent-Winged Bat	<i>Miniopterus orianae oceanensis</i>	●	●		
	Eastern Broad-Nosed Bat	<i>Scotorepens orion</i>			●	
	Eastern False Pipistrelle	<i>Falsistrellus tasmaniensis</i>			●	
	Gould's Wattled Bat	<i>Chalinolobus gouldii</i>		●		●
	Greater Broad-Nosed Bat	<i>Scoteanax rueppellii</i>	●		●	
	Southern Myotis	<i>Myotis macropus</i>	●	●		●
	Large Forest Bat	<i>Vespadelus darlingtoni</i>			●	
	Lesser Long-Eared Bat	<i>Nyctophilus geoffroyi</i>		●		
	Little Bentwing-Bat	<i>Miniopterus australis</i>	●	●		
	Ride's Free-Tailed Bat	<i>Ozimops ridei</i>		●		
	White-Striped Free-Tail Bat	<i>Austronomus australis</i>		●		●
Possums	Common Brush-tailed Possum	<i>Trichosurus vulpecula</i>		●		●
	Common Ring-tailed Possum	<i>Pseudocheirus peregrinus</i>		●		●
Echidna	Short-beaked Echidna	<i>Tachyglossus aculeatus</i>			●	
Introduced	Red fox*	<i>Vulpes vulpes</i>		●		
	Cat*	<i>Felis catus</i>		●		
	Brown Hare*	<i>Lepus europaeus</i>		●		
	Black Rat*	<i>Rattus rattus</i>		●		
	Rabbit*	<i>Oryctolagus cuniculus</i>			●	

Reptiles

Group	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Lizards	Bar-Sided Skink	<i>Eulamprus tenuis</i>		●		●
	Copper-tailed Skink	<i>Ctenotus taeniolatus</i>		●		●
	Cream-striped Shinning-skink	<i>Cryptoblepharus virgatus</i>		●		●
	Dark-flecked Garden Sunskink	<i>Lampropholis delicata</i>		●		●
	Eastern Bearded Dragon	<i>Pogona barbata</i>			●	
	Eastern Blue-tongue	<i>Tiliqua scincoides</i>		●		●
	Eastern Water Dragon	<i>Intellagama lesueurii</i>		●		
	Eastern Water Skink	<i>Eulamprus quoyii</i>		●		●
	Jacky Lizard	<i>Amphibolurus muricatus</i>			●	
	Lace Monitor	<i>Varanus varius</i>			●	
	Pale-flecked Garden Sunskink	<i>Lampropholis guichenoti</i>		●		●
	Robust Ctenotus	<i>Ctenotus robustus</i>		●		●
	Weasel Skink	<i>Saproscincus mustelinus</i>		●		●
	Yellow Bellied Three-toed Skink	<i>Saiphos equalis</i>			●	

Snakes	Blackish Blind Snake	<i>Anilius nigrescens</i>			●	
	Common Tree Snake	<i>Dendrelaphis punctulata</i>			●	
	Eastern Brown Snake	<i>Pseudonaja textilis</i>			●	
	Red-bellied Black Snake	<i>Pseudechis porphyriacus</i>			●	
Turtles	Eastern Snake-necked Turtle	<i>Chelodina longicollis</i>		●		●
	Macquarie River Turtle	<i>Emydura macquarii</i>		●		
	Red-eared Slider Turtle*	<i>Trachemys scripta elegans</i>			●	

Amphibians

Group	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
Frogs	Bleating Tree Frog	<i>Litoria dentata</i>		●		●
	Common Eastern Froglet	<i>Crinia signifera</i>		●		●
	Eastern Dwarf Tree Frog	<i>Litoria fallax</i>		●		●
	Green and Golden Bell Frog	<i>Litoria aurea</i>	●	●		●
	Peron's Tree Frog	<i>Litoria peronii</i>		●		●
	Spotted Grass Frog	<i>Limnodynastes tasmaniensis</i>		●		●
	Striped Marsh Frog	<i>Limnodynastes peronii</i>		●		●

Fish

Group	Common name	Scientific name	Threatened species/ Protected migratory species	Common Record	Occasional Record	Breeding Record/s
	Australian Anchovy	<i>Engraulis australis</i>			●	
	Barcoo Grunter*	<i>Scortum barcoo</i>			●	
	Barramundi*	<i>Lates calcarifer</i>			●	
	Blue Swimmer Crab	<i>Portunus armatus</i>			●	
	Carp*	<i>Cyprinus carpio</i>			●	●
	Eastern Fortescue*	<i>Centropogon australia</i>			●	
	Eel (Long Finned)	<i>Anguilla reinhardtii</i>		●		
	Eel (Short Finned)	<i>Anguilla australis</i>		●		
	Estuary Perch	<i>Macquaria colonorum</i>			●	
	Fan-belly Leatherjacket	<i>Monacanthus chinensis</i>			●	
	Flathead (Dusky)	<i>Platycephalus fuscus</i>			●	
	FW Glass Shrimp	<i>Paratya australiensis</i>		●		●
	Port Jackson Glassfish	<i>Ambassis jacksoniensis</i>		●		●
	Blue Spot Goby	<i>Pseudogobius sp</i>		●		●
	Goby (Bridled)	<i>Arenigobius bifrenatus</i>		●		●
	Goby (Large Mouth)	<i>Redigobius macrostoma</i>		●		●
	Yellowfin Goby*	<i>Acanthogobius flavimanus</i>			●	●
	Bluespot Goby	<i>Pseudogobius olorum</i>		●		●
	Tamar Goby	<i>Afurcagobius tamarensis</i>		●		●
	Glass Goby	<i>Gobiopterus semivestitus</i>		●		●
	Exquisite Sand-Goby	<i>Favonigobius exquisitus</i>		●		●
	Southern Long-finned Goby	<i>Favonigobius lateralis</i>		●		●
	Flatback Mangrove Goby	<i>Mugilogobius platynotus</i>		●		●
	Flat-tail Mullet	<i>Liza argentea</i>		●		
	Mangrove Goby	<i>Mugilogobius stigmatics</i>		●		●
	Goldfish*	<i>Carassius auratus</i>				●
	Carp Gudgeon	<i>Hypseleotris sp</i>		●		●
	Dwarf Flathead Gudgeon	<i>Philypnodon macrostomus</i>		●		●
	Gudgeon (Flathead)	<i>Philypnodon grandiceps</i>		●		●
	Empire Gudgeon	<i>Hypseleotris compressa</i>		●		●

Striped Gudgeon	<i>Gobiomorphus australis</i>			●	●
Southern Herring	<i>Herklotsichthys castelnaui</i>			●	
Hermit Crab	<i>Pagurodea sp</i>			●	
Common Galaxias	<i>Galaxias maculatus</i>			●	
Large-tooth Flounder	<i>Psuedorhombus arsius</i>			●	
Luderick	<i>Girella tricuspidata</i>	●			
Mosquito Fish*	<i>Gambusia holbrooki</i>				●
Mud Crab	<i>Scylla serrata</i>	●			●
Mullet (Sea)	<i>Mugil cephalus</i>	●			
Pacific Blue Eye	<i>Pseudomugil signifer</i>	●			●
Greentail Prawn	<i>Metapenaeus bennettiae</i>	●			
Sandy Sprat	<i>Hyperlophus vittatus</i>			●	
Semaphore Crab	<i>Heloecius cordiformis</i>	●			●
Haswell's Shore Crab	<i>Helograpsus haswellianus</i>	●			●
Common Silverbidy	<i>Gerres subfasciatus</i>	●			●
White Trevally	<i>Pseudocaranx dentex</i>			●	
False Spider Crab	<i>Amarinus lacustris</i>			●	
Stingaree	<i>Urolophus sp</i>			●	
Hairy Pipefish	<i>Urocampus carinirostris</i>			●	
Tailor	Pomatomus saltatrix			●	
Tarwhine	<i>Rhabdosargus sarba</i>			●	
Toadfish (Common)	<i>Tetractenos hamiltoni</i>	●			●
Whiting (Sand)	<i>Sillago ciliata</i>			●	
Yabby	<i>Cherax sp.</i>			●	
Yellowfin Bream	<i>Acanthopagrus australis</i>	●			
Yellowtail Scad	<i>Trachurus novaezelandiae</i>			●	

Threatened species/Protected migratory species: Species listed as threatened under the Commonwealth Environment Protection and Biodiversity Conservation Act 1999 and/or the NSW Biodiversity Conservation Act 2016 and/or Internationally Protected Migratory Species under Japan–Australia Migratory Bird Agreement, China–Australia Migratory Bird Agreement and Republic of Korea–Australia Migratory Bird Agreement.

Breeding record/s: Confirmed breeding record/s at Sydney Olympic Park. Breeding records for birds include a wide range of behaviour including courting, nest building, mating, sitting and feeding dependant young as per the BirdLife Australia's Birdata categories.

*Introduced species

Bird Scientific names as per Birdlife Australia Birdata, January 2020, And Bird family groups as per Simpson & Day Field Guide to the Birds of Australia 6th edition.

Microbats as per <https://www.ala.org.au/> , June 2020.