

Ngurrungurrudjba Seasons


The wetlands of Kakadu National Park, including Ngurrungurrudjba – Yellow Water – are listed under the Convention on Wetlands of International Importance (the Ramsar Convention) for their outstanding ecological, botanical, zoological, and hydrological features.

Credits: Kundjeymhi language and ecological knowledge provided by Violet Lawson.
Compilation and production: Barbara McKaige CSIRO (2016)

Images: Craig Nieminski, Shutterstock, Tourism NT, Peter Eve, Greg Miles, Jeremy Cresswell, Keith McGuinness, Peter Christophersen, Violet Lawson, Finn Andersen, Jacinda Brown, Ian Morris, Emma Ligtermoet, Nick Smith, Gunther Schmida/Lochman Transparencies, Neil Armstrong, Mick Burns, Russell Dahms, Kakadu National Park, Barbara McKaige, Lorraine Williams, Emma Woodward.

Graphic design: First Class in Graphic Design


This project was supported by funding from the Australian Government's National Environmental Research Program. For more information on the Northern Australia hub go to www.nerpnorthern.edu.au


Further information:
CSIRO Darwin, Phone 08 8944 8400

© Copyright owned by Violet Lawson and CSIRO. This calendar cannot be reproduced without prior informed consent of Violet Lawson and CSIRO.