
Page 1 of 13

© CSIRO 2007 10.1071/WR06081_AC

ISSN 1035-3712

Wildlife Research, 2007, 34, 491–497.

Usefulness of funnel traps in catching small reptiles and mammals,
with comments on the effectiveness of the alternatives

Graham G. ThompsonA,C and Scott A. ThompsonB

ACentre for Ecosystem Management, Edith Cowan University, Joondalup, WA 6027,

Australia.

BCoffey Environments, Dilhorn House, 2 Bulwer Street, Perth, WA 6000, Australia.

CCorresponding author. Email: g.thompson@ecu.edu.au

Funnel traps were used in conjunction with pit traps (PVC buckets and pipes), Elliott traps and cage

traps at 10 sites in southern Western Australia to examine sampling bias of trap types. Funnel traps

seldom catch small mammals but catch more of the medium-sized and large terrestrial, diurnal snakes

and some of the widely foraging, medium-sized skinks, medium-sized dragon lizards and arboreal

geckos that climb out of PVC pit traps. For pit traps, buckets catch more reptiles, particularly smaller

ones, than pipes. However, pipes catch more mammals than buckets. Elliott traps catch the same suite

of small mammals as pipes plus some of the large, trappable species, such as Rattus spp. Cage traps are

useful for trapping Tiliqua spp. and medium-sized mammals such as possums and bandicoots that are

unlikely to be caught in pit and funnel traps. Funnel traps, pit traps and cage traps should be used in

surveys of small terrestrial vertebrates to determine species richness and relative abundance in Western

Australia and probably elsewhere. However, as cage traps are mostly useful for catching Tiliqua spp.

and medium-sized mammals, they need only be used in faunal surveys undertaken for environmental

impact assessments specifically targeting these species.

Table A1. Number of individuals caught in various trap types at Ora Banda

*, Significant difference at 0.05; **, significant difference at 0.01; n.s., no significance

difference; –, insufficient data to apply a Chi-square test

 Bucket pit
traps

Pipe pit
traps

Funnel
traps

Significant
difference

REPTILES
 Agamidae (dragons)
 Caimanops amphiboluroides 1 5 –
 Ctenophorus cristatus 10 4 11 n.s.
 Ctenophorus reticulatus 18 6 19 *
 Ctenophorus scutulatus 2 7 –
 Moloch horridus 1 1 –
 Pogona minor 56 22 12 **
 Gekkonidae (geckoes)
 Diplodactylus granariensis 114 71 43 **

Page 2 of 13

 Diplodactylus maini 96 51 2 **
 Diplodactylus pulcher 137 76 20 **
 Gehyra purpurascens 6 –
 Gehyra variegata 46 15 93 **
 Heteronotia binoei 122 74 147 **
 Rhynchoedura ornata 43 28 4 **
 Strophurus assimilis 17 13 22 n.s.
 Underwoodisaurus milii 154 120 236 **
 Pygopodidae (legless lizards)
 Delma australis 12 1 2 **
 Delma butleri 2 2 1 –
 Lialis burtonis 3 2 –
 Pygopus lepidopodus 2 4 –
 Scincidae (skinks)
 Cryptoblepharus plagiocephalus 8 2 1 -
 Ctenotus atlas 24 8 22 *
 Ctenotus schomburgkii 1 2 _
 Ctenotus uber 47 16 72 **
 Cyclodomorphus melanops elongatus 11 9 10 n.s.
 Egernia depressa 35 21 39 n.s.
 Egernia formosa 7 6 12 n.s.
 Egernia inornata 19 15 4 *
 Egernia striata 2 1 2 –
 Eremiascincus richardsonii 6 6 6 n.s.
 Hemiergis initialis initialis 5 5 -
 Lerista muelleri 13 5 2 *
 Lerista picturata 9 6 1 *
 Menetia greyii 1 1 –
 Morethia butleri 7 4 8 n.s.
 Tiliqua occipitalis 1 12 –
 Tiliqua rugosa 1 10 –
 Varanidae (goannas)
 Varanus caudolineatus 21 8 11 *
 Varanus gouldii 10 12 36 **
 Varanus tristis 1 5 6 –
 Typhlopidae (blind snakes)
 Ramphotyphlops australis 18 13 1 **
 Ramphotyphlops bicolour 1 2 –
 Ramphotyphlops bituberculatus 8 2 2 –
 Ramphotyphlops hamatus 42 3 4 **
 Ramphotyphlops waitei 1 –
 Elapidae (front-fanged snakes)
 Brachyurophis semifasciata 7 6 –
 Demansia psammophis 1 10 –
 Parasuta monachus 7 1 11 *
 Pseudechis australis 11 –
 Pseudonaja modesta 1 1 –
 Pseudonaja nuchalis 1 3 –
 Simoselaps bertholdi 1 1 9 –
 Suta fasciata 1 –
AMPHIBIANS
 Neobatrachus sp. 54 32 3 **
 Pseudophryne occidentalis 43 43 15 **
MAMMALS

Page 3 of 13

 Antechinomys laniger 1 –
 Cercartetus concinnus 10 12 **
 Mus musculus 111 113 1 **
 Ningaui sp. 7 14 2 –
 Notomys mitchelli 1 –
 Pseudomys bolami 20 50 **
 Pseudomys hermannsburgensis 5 13 **
 Sminthopsis crassicaudata 73 67 1 **
 Sminthopsis dolichura 36 81 1 **
No. of reptiles 1150 672 918 **
No. of reptile species 47 39 47
No. of amphibians 97 75 18
No. of amphibian species 3 3 3
No. of mammals 262 352 5
No. of mammals species 7 9 4
No. of traps or pairs of funnel traps 11424 11424 11424
No. of reptiles caught per 100 trap-nights 10.067 5.882 8.036
No. of mammals caught per 100 trap-nights 2.293 3.081 0.044
No. of individuals caught per 100 trap-nights 12.360 8.964 8.079

Page 4 of 13

Table A2. Number of individuals caught in various trap types at Greenough
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Ctenophorus maculatus 6 2 4
 Pogona minor 2 4
 Gekkonidae (geckoes)
 Diplodactylus granariensis 1 5
 Gehyra variegata 1 26
 Strophurus spinigerus 3 2 29
 Underwoodisaurus milii 2
 Pygopodidae (legless lizards)
 Delma fraseri 1
 Liasis burtonis 1
 Scincidae (skinks)
 Ctenotus australis 1
 Lerista lineopunctulata 8 1 5
 Lerista planiventralis decora 2 1
 Menetia greyii 14 3 9
 Morethia lineocelata 4 2 6
 Tiliqua occipitalis 14
 Tiliqua rugosa 4 5
 Varanidae (goannas)
 Varanus gouldii 1
 Typhlopidae (blind snakes)
 Ramphotyphlops australis 3 1
 Elapidae (front-fanged snakes)
 Demansia psammophis 29
 Neelaps bimaculatus 1
 Pseudonaja affinis 2
 Simoselaps litoralis 2
MAMMALS
 Felis catus 3
 Mus musculus 16 20 3 18 1
 Tachyglossus aculeatus 1
No. of individual reptiles 42 13 147 5
No. of reptile species 9 7 20 1
No. of individual mammals 16 20 3 18 5
No. of mammal species 1 1 1 1 3
No. of traps or pairs of funnel traps 860 860 1720 1720 516
No. of reptiles caught per 100 trap-nights 4.884 1.512 8.547 0.969
No. of mammals caught per 100 trap-nights 1.860 2.326 0.174 1.047 0.969
No. of individuals caught per 100 trap-nights 6.744 3.837 8.721 1.047 1.938

Page 5 of 13

Table A3. Number of individuals caught in various trap types at Cervantes
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Pogona minor 1 1 7
 Gekkonidae (geckoes)
 Strophurus spinigerus 2 1 11
 Pygopidae (legless lizards)
 Lialis burtonis 2
 Scincidae (skinks)
 Ctenotus fallens 2 1 73
 Lerista praepedita 1
 Menetia greyii 7 1 1
 Tiliqua occipitalis 1 2
 Tiliqua rugosa 1 1 5
 Elapidae (front-fanged snakes)
 Parasuta gouldii 1
 Pseudonaja affinis 3
AMPHIBIANS
 Heleioporus eyrei 1
 Limnodynastes dorsalis 1
MAMMALS
 Felix cattus 1
 Mus musculus 8 1 2
 Rattus fuscipes 8 3 9 4
 Rattus rattus 2 2 2
 Sminthopsis griseoventer 1
No. of reptiles 14 4 100 7
No. of reptile species 6 4 9 2
No. of amphibians 1 1
No. of amphibian species 1 1
No. of mammals 16 7 13 7
No. of mammals species 2 4 3 3
No. of traps or pairs of funnel traps 555 555 1110 280 280
No. of reptiles caught per 100 trap-nights 2.523 0.721 9.009 2.500
No. of mammals caught per 100 trap-nights 2.883 1.261 4.643 2.500
No. of individuals caught per 100 trap-nights 5.405 1.982 9.009 4.643 5.000

Page 6 of 13

Table A4. Number of individuals caught in various trap types at Rockingham
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Pogona minor 1 7
 Rankinia adelaidensis 5 3
 Gekkonidae (geckoes)
 Gehyra variegata
 Strophurus spinigerus 6 25
 Pygopodidae (legless lizards)
 Aclys concinna 1
 Delma grayii 1
 Lialis burtonis 1 2
 Scincidae (skinks)
 Acritoscincus trilineatum 1 1
 Cryptoblepharus plagiocephalus 4 3 3
 Ctenotus australis 5 19
 Ctenotus fallens 9 1 41
 Egernia napoleonis 1 3
 Hemiergis initialis initialis 16 3 3
 Hemiergis quadrilineata 3 1
 Menetia greyii 1 1
 Morethia obscura 11 1 12
 Tiliqua rugosa 3 4 2
 Varanidae (goannas)
 Varanus gouldii 1
 Varanus tristis 1
 Typhlopidae (blind snakes)
 Ramphotyphlops australis 1
 Elapidae (front-fanged snakes)
 Demansia psammophis 1
 Pseudonaja affinis 1
MAMMALS
 Isoodon obesulus 2
 Mus musculus 131 92 1 11
 Rattus rattus 2
No. of reptiles 65 14 128 2
No. of reptile species 12 8 19 1
No. of mammals 131 92 1 13
No. of mammals species 1 1 1 2
No. of traps or pairs of funnel traps 600 600 1200 600 300
No. of reptiles caught per 100 trap-nights 10.833 2.333 10.667 0.667
No. of mammals caught per 100 trap-nights 21.833 15.333 0.083 2.167 0.667
No. of individuals caught per 100 trap-nights 32.667 17.667 10.750 2.167 1.333

Page 7 of 13

Table A5. Number of individuals caught in various trap types at Koolanooka
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Ctenophorus scutulatus 3
 Pogona minor 4
 Gekkonidae (geckoes)
 Diplodactylus pulcher 3
 Gehyra variegata 5 2 5
 Heteronotia binoei 1
 Pygopodidae (legless lizards)
 Delma australis 2
 Delma fraserii 1
 Pygopus nigriceps 1 2
 Scincidae (skinks)
 Cryptoblepharus carnabyi 1
 Cryptoblepharus plagiocephalus 1
 Ctenotus mimetes 1
 Ctenotus schombergki
 Ctenotus uber 1 1
 Cyclodomorphous branchialis 1 3
 Hemiergis initialis 1
 Lerista gerrardii
 Menetia greyii 1 1
 Varanidae (goannas)
 Varanus caudolineatus 1
 Varanus gouldii 2
 Varanus tristis 1
 Elapidae (front-fanged snakes)
 Demansia psammophis 1
 Parasuta monachus 2
 Pseudechis australis 2
 Pseudonaja modesta 2
MAMMALS
 Mus musculus 1 1 2
 Sminthopsis dolichura 2 10
No. of reptiles 18 3 31
No. of reptile species 12 2 14
No. of mammals 1 3 2 10
No. of mammal species 1 2 1 1
No. of traps or pairs of funnel traps 335 335 670 335 268
No. of reptiles caught per 100 trap-nights 5.373 0.896 4.627
No. of mammals caught per 100 trap-nights 0.299 0.896 0.299 2.985
No. of individuals caught per 100 trap-nights 5.672 1.791 4.925 2.985

Page 8 of 13

Table A6. Number of individuals caught in various trap types at Yakabindie
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Ctenophorus isolepis 2 2 2
 Ctenophorus nuchalis
 Moloch horridus
 Gekkonidae (geckoes)
 Diplodactylus conspicillatus 2
 Diplodactylus granariensis 1
 Diplodactylus pulcher 2 1
 Gehyra variegata 1 1 3
 Heteronotia binoei 3 1 1
 Nephrurus vertebralis 1
 Rhynchoedura ornata 3
 Strophurus elderi 8 8 18
 Strophurus strophurus 4 5
 Strophurus wellingtoniae 7 3 15
 Pygopodidae (legless lizards)
 Lialis burtonis 1
 Pygopus nigriceps 3
 Scincidae (skinks)
 Ctenotus ariadnae 1 1 3
 Ctenotus helenae 1
 Ctenotus leonhardii 1
 Ctenotus pantherinus 1 6
 Ctenotus uber 1 1 2
 Egernia depressa 1
 Egernia inornata
 Lerista desertorum 3 1
 Tiliqua multifasciata 2
 Varanids (goannas)
 Varanus caudolineatus 1
 Varanus gouldii 1
 Varanus panoptes 2 1
 Elapidae (front-fanged snakes)
 Pseudechis australis 1
 Pseudonaja modesta 3
 Pseudonaja nuchalis 1
 Simoselaps bertholdi 1
MAMMALS
 Dascycercus cristicauda 2
 Mus musculus 1 3 6
 Ningaui ridei 2 3 1
 Pseudomys bolami 1 1 1
 Pseudomys desertor 1
 Pseudomys hermansburgensis 2 4 1
 Sminthopsis crassicaudata 2
 Sminthopsis dolichura 1 2
No. of individual reptiles 34 23 76 1
No. of reptile species 12 11 23 1
No. of individual mammals 9 14 1 10
No. of mammal species 6 6 1 4

Page 9 of 13

 Bucket
pit traps

Pipe pit
traps

Funnel
traps

Elliott
traps

Cage
traps

No. of traps or pairs of funnel traps 760 760 1520 760 456
No. of reptiles caught per 100 trap-nights 4.474 3.026 5.000 0.219
No. of mammals caught per 100 trap-nights 1.184 1.842 0.066 1.316
No. of individuals caught per 100 trap-nights 5.658 4.868 5.066 1.316 0.219

Page 10 of 13

Table A7. Number of individuals caught in various trap types at Yanchep
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Pogona minor 1 1 7
 Rankinia adelaidensis 1
 Gekkonidae (geckoes)
 Strophurus spinigerus 1 6
 Pygopidae (legless lizards)
 Aprasia repens 2 1 1
 Delma fraseri 1
 Lialis burtonis 10
 Scincidae (skinks)
 Cryptoblepharus plagiocephalus 2 6 2
 Ctenotus australis 4 2 60
 Ctenotus fallens 14 5 118 1
 Cyclodomorphus celatus 2 2 8
 Egernia napoleonis 1 1
 Hemiergis initialis 2 1
 Hemiergis quadrilineata 5 7
 Lerista elegans 21 1 6
 Menetia greyii 6 1 2
 Morethia lineocelata 2 1 7
 Tiliqua occipitalis 2 1 10 4
 Tiliqua rugosa 6 2 9 5 16
 Typhlopidae (blind snakes)
 Ramphotyphlops australis 2
 Elapidae (front-fanged snakes)
 Brachyurophis semifasciatus 1 2 2
 Demansia psammophis 6
 Echiopsis curta 1 1 3
 Neelaps bimaculatus 2
 Neelaps calonotos 1
 Parasuta gouldii 1 1 1
 Pseudonaja affinis 5
 Simoselaps bertholdi 1 3
AMPHIBIANS
 Heleioporus eyrei 34 11 18 1
 Limnodynastys dorsalis 33 17 18
MAMMALS
 Mus musculus 16 21 1 8
 Tarsipes rostratus 5 2
No. of reptiles 75 28 280 11 16
No. of reptile species 18 15 26 4 1
No. of amphibians 67 28 36 1
No. of amphibian species 2 2 2 1
No. of mammals 21 23 1 8
No. of mammals species 2 2 1 1
No. of traps or pairs of funnel traps 785 785 1570 1570 580
No. of reptiles caught per 100 trap-nights 9.554 3.567 17.834 0.701 2.759
No. of mammals caught per 100 trap-nights 2.675 2.930 0.064 0.510
No. of individuals caught per 100 trap-nights 12.229 6.497 17.898 1.210 2.759

Page 11 of 13

Table A8. Number of individuals caught in various trap types at Yallingup
 Bucket

pit traps
Pipe pit

traps
Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Pogona minor 3 3
 Scincidae (skinks)
 Acritoscincus trilineatum 1 15 1
 Ctenotus impar 4 4 36 1
 Ctenotus labillardieri 1 5
 Hemiergis peronii 5 1 7
 Lerista distinguenda 36 4 52
 Menetia greyii 9 1 8
 Morethia lineoocellata 29 11 158
 Tiliqua rugosa 1 1 16 8 59
 Pygopodidae (legless lizards)
 Aprasia pulchella 4
 Delma australis 4 1
 Typhlopidae (blind snakes)
 Ramphotyphlops australis 2
 Elapidae (front-fanged snakes)
 Echiopsis curta 2 1
 Pseudonaja affinis 1 1
AMPHIBIANS
 Helioporous eyrei 6 4 1
 Limnodynastes dorsalis 2 1 1
MAMMALS
 Mus musculus 1 4
 Tarsipes rostratus 2 1
No. of reptiles 100 23 303 10 60
No. of reptile species 12 7 12 3 2
No. of amphibians 8 5 2
No. of amphibian species 2 2 2
No. of mammals 2 1 1 4
No. of mammals species 1 1 1 1
No. of traps or pairs of funnel traps 750 750 1500 1500 564
No. of reptiles caught per 100 trap-nights 13.333 3.067 20.200 0.667 10.638
No. of mammals caught per 100 trap-nights 0.267 0.133 0.067 0.267
No. of individuals caught per 100 trap-nights 13.600 3.200 20.267 0.933 10.638

Page 12 of 13

Table A9. Number of individuals caught in various trap types at Australind

Bucket
pit traps

Pipe pit
traps

Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Gekkonidae (geckos)
 Christinus marmoratus 3 3 6
 Scincidae (skinks)
 Cryptoblepharus plagiocephalus 7 7 1
 Ctenotus impar 1 1 1
 Hemiergis quadrilineata 12 11 16
 Lerista distinguenda 30 13 9
 Lerista elegans 30 13 8
 Morethia lineoocellata 72 35 64
 Tiliqua rugosa 0 1 3 5 8
 Typhlopoidae (blind snakes)
 Ramphotyphlops australis 3 2
 Elapidae (front-fanged snakes)
 Simoselaps bertholdi 0 0 1
AMPHIBIANS
 Heleiophorus eyrei 2 1
 Limnodynastes dorsalis 1
MAMMALS
 Mus musculus 6 6 3
 Trichosurus vulpechula 10
No. of reptiles 158 86 109 5 8
No. of reptile species 8 9 9 1 1
No. of amphibians 3 1
No. of amphibian species 2 1
No. of mammals 6 6 3 10
No. of mammals species 1 1 1 1
No. of traps or pairs of funnel traps 425 425 850 850 425
No. of reptiles caught per 100 trap-nights 37.176 20.235 12.824 0.588 1.882
No. of mammals caught per 100 trap-nights 1.412 1.412 0.353 2.353
No. of individuals caught per 100 trap-nights 38.588 21.647 12.824 0.941 4.235

Page 13 of 13

Table A10. Number of individuals caught in various trap types at Mt Gibson

Bucket
pit traps

Pipe pit
traps

Funnel
traps

Elliott
traps

Cage
traps

REPTILES
 Agamidae (dragons)
 Ctenophorus cristatus 4
 Ctenophorus reticulatus 1
 Ctenophorus scutulatus 5 1 3
 Moloch horridus 3
 Pogona minor 1
 Gekkonidae (geckoes)
 Diplodactylus graneriensis 1 1
 Diplodactylus mainii 1
 Diplodactylus pulcher 2 1
 Gehyra variegata 4 2 1
 Rhynchoedura ornata
 Heteronotia binoei 2 8
 Pygopodidae (legless lizards)
 Pygopus nigriceps 1
 Scincidae (skinks)
 Cryptoblepharus carnabyi 1
 Cryptoblepharus plagiocephalus 1
 Ctenotus schomburgki 3 3 5
 Ctenotus severus 1
 Egernia depressa 1 2
 Egernia inornata 1
 Menetia greyii 2 1
 Morethia butleri 1
 Varanidae (goannas)
 Varanus tristis 1
 Elapidae (front-fanged snakes)
 Demansia psammophis 1
 Simoselaps bertholdi 2
MAMMALS
 Mus musculus 1
No. of reptiles 22 9 37
No. of reptile species 10 6 17
No. of mammals 1
No. of mammals species 1
No. of traps or pairs of funnel traps 360 360 720 395 288
No. of reptiles caught per 100 trap-nights 6.111 2.500 5.139
No. of mammals caught per 100 trap-nights 0.253
No. of individuals caught per 100 trap-nights 6.111 2.500 5.139 0.253

