

Fishes of the Fitzroy River, Western Australia, and their Ngarinyin names

*"Nyadaga wurlan binda nguala dalij nginyingarri burralngan nyadaga wurlan nyadaga
Ngarinyin barra barra nginyingarri binda nguala"*
These animals, whose names I have called, who I have talked about in our language
Ngarinyin, belong to the freshwater....Pansy Nulgut

Mulirr / Yawarlgarri jirri

Garnangurri nyindi

Aru mindi

Ganangad jirri

Manambur mindi

Wolaman jirri

23 freshwater species (i.e. those that breed in freshwater) are found in the Fitzroy River. A number of these species are restricted to the Kimberley.

Walaman jirri

Hyrtl's Tandan

Walaman jirri

Rendahl's catfish

Biyira / Garnburu mindi

Freshwater Longtom

Giljirrimbi jirri

Western Rainbowfish

Giljirimmi jirri

Prince Regent Hardyhead

Black Catfish

Northwest Glassfish

These animals, whose names I have called, who I have talked about in our language
Ngarinyin, belong to the freshwater....Pansy Nulgut

Emana jirri amalarri

Nyimbulagudie jirri – ('blubber-lips' omarr)

Black Bream (or Jenkins' Grunter)

Fitzroy Glassfish

Mouth Almighty

Nalawarr / Morla morla jirri

Kimberley Archerfish

Barred Grunter

Emana / Wanggari nyindi

Greenway's Grunter

Wonggari nyindi

Barnett River Gudgeon

Kimberley Mogurnda

Giant Gudgeon

Ngagulnun

Flathead Goby

A number of marine/estuarine species migrate large distances into the freshwaters of the Fitzroy River, where they use the river as a nursery and/or feeding ground. The Freshwater Sawfish and Dwarf Sawfish are listed as Critically Endangered (IUCN). The Critically Endangered Northern River Shark has also been found near the river mouth.

Bull Shark

Freshwater Sawfish

Dwarf Sawfish

Freshwater Whipray

Northern River Shark

Tarpon or Ox-eye Herring

Bulurrgari

Diamond Mullet

Deyo / Alanggun jonggarri jirri

Barramundi

Whipfin Silver-biddy

Spotted Scat

Striped Butterfish

Merauke Toadfish

Ngarinyin is a traditional language spoken in the upper reaches of the Fitzroy/Hamersley Rivers and King Edward Rivers along the Gibb River Rd. Language names of the fish were provided by Ngarinyin elders during field trips between 2001 and 2006 through a joint project by the Kimberley Land Council, Kimberley Language Resource Centre, Murdoch University's Centre for Fish & Fisheries Research and the communities in the Fitzroy River, and during a Murdoch University and KLRC project on the King Edward River. Fish names may vary amongst speakers. Some Ngarinyin fish names are given with noun classes (jirri – masculine, nyindi – feminine, mindi – m-class). These projects were funded by the Natural Heritage Trust and Land & Water Australia, respectively. The poster production was funded by the Recreational Fishing Community Grants Programme. Contact the Department of Fisheries WA regarding fishing regulations in the river.

Language provided by: Pansy Nulgut, Dicki Tataya (dec.), Nugget Gurdurr, Mabel King (dec.), Yvonne White (some fish names recorded by linguist Thomas Saunders)

Centre for Fish and
Fisheries Research
MURDOCH
UNIVERSITY
International Project
Kimberley Land Council

Kimberley Language
Resource Centre
KLRC

Australian Government
Department of Parks, Environment and Forests
International Freshwater Biodiversity Program
Natural Heritage Trust