

Common Name	Scientific Name	Status
Alligator, American	<i>Alligator mississippiensis</i>	Threatened (S/A)
Alligator, Chinese	<i>Alligator sinensis</i>	Endangered
Anole, Culebra Island giant	<i>Anolis roosevelti</i>	Endangered
Boa, Jamaican	<i>Epicrates subflavus</i>	Endangered
Boa, Mona	<i>Epicrates monensis monensis</i>	Threatened
Boa, Puerto Rican	<i>Epicrates inornatus</i>	Endangered
Boa, Round Island (unnamed)	<i>Bolyeria multocarinata</i>	Endangered
Boa, Round Island (unnamed)	<i>Casarea dussumieri</i>	Endangered
Boa, Virgin Islands tree	<i>Epicrates monensis granti</i>	Endangered
Caiman, Apaporis River	<i>Caiman crocodilus apaporiensis</i>	Endangered
Caiman, black	<i>Melanosuchus niger</i>	Endangered
Caiman, broad-snouted [Bolivia, Brazil, Paraguay, Uruguay DPS]	<i>Caiman latirostris</i>	Endangered
Caiman, broad-snouted [Argentina DPS]	<i>Caiman latirostris</i>	Threatened
Caiman, brown	<i>Caiman crocodilus fuscus</i> (includes <i>Caiman crocodilus chiapasius</i> )	Threatened (S/A)
Caiman, common	<i>Caiman crocodilus crocodilus</i>	Threatened (S/A)
Caiman, yacare	<i>Caiman yacare</i>	Threatened
Chuckwalla, San Esteban Island	<i>Sauromalus varius</i>	Endangered
Crocodile, African dwarf	<i>Osteolaemus tetraspis tetraspis</i>	Endangered
Crocodile, African slender-snouted	<i>Crocodylus cataphractus</i>	Endangered
Crocodile, American [Non-U.S. populations]	<i>Crocodylus acutus</i>	Endangered
Crocodile, American [FL DPS]	<i>Crocodylus acutus</i>	Threatened
Crocodile, Ceylon mugger	<i>Crocodylus palustris kimbula</i>	Endangered
Crocodile, Congo dwarf	<i>Osteolaemus tetraspis osborni</i>	Endangered
Crocodile, Cuban	<i>Crocodylus rhombifer</i>	Endangered
Crocodile, mugger	<i>Crocodylus palustris palustris</i>	Endangered
Crocodile, Nile	<i>Crocodylus niloticus</i>	Threatened
Crocodile, Orinoco	<i>Crocodylus intermedius</i>	Endangered
Crocodile, Philippine	<i>Crocodylus novaeguineae mindorensis</i>	Endangered
Crocodile, saltwater [All populations except Papua New Guinea and Australia]	<i>Crocodylus porosus</i>	Endangered
Crocodile, saltwater [Australia DPS]	<i>Crocodylus porosus</i>	Threatened
Crocodile, Siamese	<i>Crocodylus siamensis</i>	Endangered

Gartersnake, narrow-headed	<i>Thamnophis rufipunctatus</i>	Threatened
Gartersnake, northern Mexican	<i>Thamnophis eques megalops</i>	Threatened
Gavial	<i>Gavialis gangeticus</i>	Endangered
Gecko, day	<i>Phelsuma edwardnewtoni</i>	Endangered
Gecko, Monito	<i>Sphaerodactylus micropithecus</i>	Endangered
Gecko, Round Island day	<i>Phelsuma guentheri</i>	Endangered
Gecko, Serpent Island	<i>Cyrtodactylus serpensinsula</i>	Threatened
Iguana, Acklins ground	<i>Cyclura rileyi nuchalis</i>	Threatened
Iguana, Allen's Cay	<i>Cyclura cyclura inornata</i>	Threatened
Iguana, Andros Island ground	<i>Cyclura cyclura cyclura</i>	Threatened
Iguana, Anegada ground	<i>Cyclura pinguis</i>	Endangered
Iguana, Barrington land	<i>Conolophus pallidus</i>	Endangered
Iguana, Cayman Brac ground	<i>Cyclura nubila caymanensis</i>	Threatened
Iguana, Cuban ground	<i>Cyclura nubila nubila</i>	Threatened
Iguana, Exuma Island	<i>Cyclura cyclura figginsi</i>	Threatened
Iguana, Fiji banded	<i>Brachylophus fasciatus</i>	Endangered
Iguana, Fiji crested	<i>Brachylophus vitiensis</i>	Endangered
Iguana, Grand Cayman blue	<i>Cyclura lewisi</i>	Endangered
Iguana, Jamaican	<i>Cyclura collei</i>	Endangered
Iguana, Mayaguana	<i>Cyclura carinata bartschi</i>	Threatened
Iguana, Mona ground	<i>Cyclura stejnegeri</i>	Threatened
Iguana, Turks and Caicos	<i>Cyclura carinata carinata</i>	Threatened
Iguana, Watling Island ground	<i>Cyclura rileyi rileyi</i>	Endangered
Iguana, White Cay ground	<i>Cyclura rileyi cristata</i>	Threatened
Lizard, blunt-nosed leopard	<i>Gambelia silus</i>	Endangered
Lizard, Coachella Valley fringe-toed	<i>Uma inornata</i>	Threatened
Lizard, Hierro giant	<i>Gallotia simonyi simonyi</i>	Endangered
Lizard, Ibiza wall	<i>Podarcis pityusensis</i>	Threatened
Lizard, Maria Island ground	<i>Cnemidophorus vanzoi</i>	Endangered
Lizard, St. Croix ground	<i>Ameiva polops</i>	Endangered
Monitor, desert	<i>Varanus griseus</i>	Endangered
Monitor, Indian (=Bengal)	<i>Varanus bengalensis</i>	Endangered
Monitor, Komodo Island	<i>Varanus komodoensis</i>	Endangered
Monitor, yellow	<i>Varanus flavescens</i>	Endangered

Pinesnake, black	<i>Pituophis melanoleucus lodingi</i>	Threatened
Pinesnake, Louisiana	<i>Pituophis ruthveni</i>	Threatened
Python, Indian	<i>Python molurus molurus</i>	Endangered
Rattlesnake, Aruba Island	<i>Crotalus unicolor</i>	Threatened
Rattlesnake, eastern massasauga	<i>Sistrurus catenatus</i>	Threatened
Rattlesnake, New Mexican ridge-nosed	<i>Crotalus willardi obscurus</i>	Threatened
Sea snake, dusky	<i>Aipysurus fuscus</i>	Endangered
Sea turtle, green [Central North Pacific DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [Central South Pacific DPS]	<i>Chelonia mydas</i>	Endangered
Sea turtle, green [Central West Pacific DPS]	<i>Chelonia mydas</i>	Endangered
Sea turtle, green [East Indian - West Pacific DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [East Pacific DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [Mediterranean DPS]	<i>Chelonia mydas</i>	Endangered
Sea turtle, green [North Atlantic DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [North Indian DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [South Atlantic DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [Southwest Indian DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, green [Southwest Pacific DPS]	<i>Chelonia mydas</i>	Threatened
Sea turtle, hawksbill	<i>Eretmochelys imbricata</i>	Endangered
Sea turtle, Kemp's ridley	<i>Lepidochelys kempii</i>	Endangered
Sea turtle, leatherback	<i>Dermochelys coriacea</i>	Endangered
Sea turtle, loggerhead [Mediterranean Sea DPS]	<i>Caretta caretta</i>	Endangered
Sea turtle, loggerhead [North Indian Ocean DPS]	<i>Caretta caretta</i>	Endangered
Sea turtle, loggerhead [North Pacific Ocean DPS]	<i>Caretta caretta</i>	Endangered
Sea turtle, loggerhead [Northeast Atlantic Ocean DPS]	<i>Caretta caretta</i>	Endangered
Sea turtle, loggerhead [Northwest Atlantic Ocean DPS]	<i>Caretta caretta</i>	Threatened
Sea turtle, loggerhead [South Atlantic Ocean DPS]	<i>Caretta caretta</i>	Threatened
Sea turtle, loggerhead [South Pacific Ocean DPS]	<i>Caretta caretta</i>	Endangered
Sea turtle, loggerhead [Southeast Indo-Pacific Ocean DPS]	<i>Caretta caretta</i>	Threatened
Sea turtle, loggerhead [Southwest Indian Ocean DPS]	<i>Caretta caretta</i>	Threatened
Sea turtle, olive ridley [Pacific coast of Mexico breeding DPS]	<i>Lepidochelys olivacea</i>	Endangered
Sea turtle, olive ridley	<i>Lepidochelys olivacea</i>	Threatened
Skink, blue-tail mole	<i>Eumeces egregius lividus</i>	Threatened
Skink, Round Island	<i>Leiopisma telfairi</i>	Threatened

Skink, sand	<i>Neoseps reynoldsi</i>	Threatened
Skink, Slevin's (Gualiik halumtanu, Gholuuf)	<i>Emoia slevini</i>	Endangered
Snake, Atlantic salt marsh	<i>Nerodia clarkii taeniata</i>	Threatened
Snake, copperbelly water [Northern DPS]	<i>Nerodia erythrogaster neglecta</i>	Threatened
Snake, eastern indigo	<i>Drymarchon corais couperi</i>	Threatened
Snake, giant garter	<i>Thamnophis gigas</i>	Threatened
Snake, Maria Island	<i>Liophus ornatus</i>	Endangered
Snake, San Francisco garter	<i>Thamnophis sirtalis tetrataenia</i>	Endangered
Tartaruga	<i>Podocnemis expansa</i>	Endangered
Terrapin, river	<i>Batagur baska</i>	Endangered
Tomistoma	<i>Tomistoma schlegelii</i>	Endangered
Tortoise, angulated	<i>Geochelone yniphora</i>	Endangered
Tortoise, Bolson	<i>Gopherus flavomarginatus</i>	Endangered
Tortoise, desert [Mojave DPS]	<i>Gopherus agassizii</i>	Threatened
Tortoise, desert	<i>Gopherus agassizii</i>	Threatened (S/A)
Tortoise, Galapagos	<i>Geochelone nigra</i> (=elephantopus)	Endangered
Tortoise, gopher [West of Mobile and Tombigbee Rivers DPS]	<i>Gopherus polyphemus</i>	Threatened
Tortoise, Madagascar radiated	<i>Geochelone radiata</i>	Endangered
Tracaja	<i>Podocnemis unifilis</i>	Endangered
Tuatara	<i>Sphenodon punctatus</i>	Endangered
Tuatara, Brother's Island	<i>Sphenodon guntheri</i>	Endangered
Turtle, Alabama redbellied	<i>Pseudemys alabamensis</i>	Endangered
Turtle, aquatic box	<i>Terrapene coahuila</i>	Endangered
Turtle, black softshell	<i>Trionyx nigricans</i>	Endangered
Turtle, bog (=Muhlenberg) [Northern DPS]	<i>Clemmys muhlenbergii</i>	Threatened
Turtle, bog (=Muhlenberg)	<i>Clemmys muhlenbergii</i>	Threatened (S/A)
Turtle, Brazilian sideneck	<i>Phrynops hoguei</i>	Endangered
Turtle, Burmese peacock	<i>Morenia ocellata</i>	Endangered
Turtle, Cat Island	<i>Trachemys terrapen</i>	Endangered
Turtle, Central American river	<i>Dermatemys mawii</i>	Endangered
Turtle, Cuatro Ciénegas softshell	<i>Trionyx ater</i>	Endangered
Turtle, flattened musk [Black Warrior River DPS]	<i>Sternotherus depressus</i>	Threatened
Turtle, geometric	<i>Psammobates geometricus</i>	Endangered
Turtle, Inagua Island	<i>Trachemys stejnegeri malonei</i>	Endangered

Turtle, Indian sawback	<i>Kachuga tecta tecta</i>	Endangered
Turtle, Indian softshell	<i>Trionyx gangeticus</i>	Endangered
Turtle, peacock softshell	<i>Trionyx hurum</i>	Endangered
Turtle, Plymouth redbelly	<i>Pseudemys rubriventris bangsi</i>	Endangered
Turtle, ringed map	<i>Graptemys oculifera</i>	Threatened
Turtle, short-necked or western swamp	<i>Pseudemys dura umbrina</i>	Endangered
Turtle, Sonoyta mud	<i>Kinosternon sonoriense longifemorale</i>	Endangered
Turtle, South American red-lined	<i>Trachemys scripta callirostris</i>	Endangered
Turtle, spotted pond	<i>Geoclemys hamiltonii</i>	Endangered
Turtle, three-keeled Asian	<i>Melanochelys tricarinata</i>	Endangered
Turtle, yellow-blotched map	<i>Graptemys flavimaculata</i>	Threatened
Viper, Lar Valley	<i>Vipera latifii</i>	Endangered
Whipsnake, Alameda (=striped racer)	<i>Masticophis lateralis euryxanthus</i>	Threatened
<a href="http://www.downloadexcelfiles.com">www.downloadexcelfiles.com</a>		