


A little about me

- Bachelor of Animal Science (Honours) CSU Wagga Wagga
- PhD Environmental Science CSU Albury Wodonga
- Research Assistant with CSU
- Lachlan and Murrumbidgee rivers


Frogs in the Lachlan


Tree frogs


Frogs in the Lachlan


Frogs in the Lachlan

Burrowing frogs Eastern banjo frog


Booroolong frog


Breeding -Seasonal breeders- Spring early summer -Eggs laid in submerged rock crevices -Tadpoles develop in slow flowing connected or

isolated pools

-Listed as endangered under NSW Threatened Species Conservation Act -Listed as endangered under the

Environment Protections and Biodiversity Conservation Act 1999 (EPBC) (National)

-Medium size tree frog -40mm Males -55mm Females -Historically recorded in Central Tablelands, but now rare

Southern Bell Frog


-Listed as endangered in NSW Threatened Species Conservation act 1999 -Listed as threatened under the Environment Protections and Biodiversity Conservation Act 1999 (EPBC) (National)

-Largest frog species in Australia -55-65mm Males -60-104mm Females - Historically seen as high as Bathurst

Breeding

-Females believed to start reproducing 2-3 years
-Between November and March
-Usually follows local flooding/ rise in water levels
-Vegetation important

-Tadpoles can take up to 12 months to complete metamorphosis

Department of Sustainability, Environment, Water, Population and Communities (2013): Litoria raniforms in Spec Profile and Threats Database, Department of Sustainability, Environment, Water, Population and Communities,

Environmental factors

Vegetation

- Aquatic
- Semi-terrestrial
- Fringing
- Riparian

Provides

- Shelter
- Food


Environmental factors

Water quality

- Good dissolved oxygen is the key!
- Anything below 4mg/L considered a low DO event
- Extremes of water quality measurements (salinity, turbidity...etc) are bad


Environmental factors

Other aquatic organisms

- Predators
 - Gambusia holbrooki (Plague minnow)
 - Carp


Having no fish provides the most ideal frog breeding habitat

How to promote frogs in your dam

- If possible fence off from livestock
- Consider environmental factors
 - Vegetation
 - Water Quality
 - Predators
- Terrestrial shelter- woody debris, rocks, surrounding vegetation


Perons Tree Frog metamorph


How to promote frogs in your creek

- Natural flow
- · Shelter- Rocks and vegetation
- Exotic Willow species can use large amounts of water
- If possible it is good to replant with native species (Eg. River Red Gums)

http://www.csiro.au/Portals/Multimedia/CSIROpod/Saving-the-water-from-the-willow.aspx


Frog benefits

- •Important food chain link
- •Tadpoles natural nutrient filter and can help control algae
- •Eat insects

•Enjoyment- Frogs are cool!


Perons tree frog in my families dam

Frog Facts!

- Frogs can live from a few years to up to 30 years in captivity
- Some frogs will use burrows in the ground to amplify their call
- Australia's striped rocket frog can jump 55 times its body length
- Darwin's frogs breed their offspring in their vocal pouch (similar but different to the extinct gastric brooding frog)


Eastern banjo frog

Importance of agriculture in freshwater ecology

- Part of the water body mosaic
- Provide refuge during drought
- Southern Bell Frogs use rice farms and irrigation canals


Questions


Perons Tree frog


Thank you