

LIST OF RESTRICTED ANIMALS

November 28, 2006

PART A: FOR RESEARCH AND EXHIBITION

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

INVERTEBRATES

PHYLUM Annelida	
CLASS Hirudinea	
ORDER Gnathobdellida	
FAMILY Hirudinidae	
<u>Hirudo medicinalis</u>	leech, medicinal
ORDER Rhynchobdellae	
FAMILY Glossiphoniidae	
<u>Helobdella triserialis</u>	leech, small snail
CLASS Oligochaeta	
ORDER Haplotaxida	
FAMILY Euchytraeidae	
Enchytraeidae (all species in family)	worm, white
FAMILY Eudrilidae	
<u>Helodrilus foetidus</u>	earthworm
FAMILY Lumbricidae	
<u>Lumbricus terrestris</u>	earthworm
<u>Allophora</u> (all species in genus)	earthworm
CLASS Polychaeta	
ORDER Phyllodocida	
FAMILY Nereidae	
<u>Nereis japonica</u>	lugworm

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
PHYLUM Arthropoda	
CLASS Arachnida	
ORDER Acari	
FAMILY Phytoseiidae	
<i>Iphiseius degenerans</i>	predator, spider mite
<i>Mesoseiulus longipes</i>	predator, spider mite
<i>Mesoseiulus macropilis</i>	predator, spider mite
<i>Neoseiulus californicus</i>	predator, spider mite
<i>Neoseiulus longispinosus</i>	predator, spider mite
<i>Typhlodromus occidentalis</i>	mite, western predatory
FAMILY Tetranychidae	
<i>Tetranychus lintearius</i>	biocontrol agent, gorse
CLASS Crustacea	
ORDER Amphipoda	
FAMILY Hyalidae	
<i>Parhyale hawaiensis</i>	amphipod, marine
ORDER Anomura	
FAMILY Porcellanidae	
<i>Petrolisthes cabolloi</i>	crab, porcelain
<i>Petrolisthes cinctipes</i>	crab, porcelain
<i>Petrolisthes elongatus</i>	crab, porcelain
<i>Petrolisthes eriomerus</i>	crab, porcelain
<i>Petrolisthes gracilis</i>	crab, porcelain
<i>Petrolisthes granulosus</i>	crab, porcelain
<i>Petrolisthes japonicus</i>	crab, porcelain
<i>Petrolisthes laevigatus</i>	crab, porcelain
<i>Petrolisthes manimaculatus</i>	crab, porcelain
<i>Petrolisthes tuberculatus</i>	crab, porcelain
<i>Petrolisthes violaceus</i>	crab, porcelain
ORDER Cladocera	
FAMILY Daphnidae	
<i>Ceriodaphnia dubia</i>	flea, water
ORDER Mysidacea	
FAMILY Mysidae	
<i>Mysidopsis bahia</i>	shrimp, mysid

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
CLASS Insecta	
ORDER Coleoptera	
FAMILY Apionidae	
<u>Apion scutellare</u>	biocontrol agent, gorse
FAMILY Buprestidae	
<u>Lius poseidon</u>	biocontrol agent, clidemia
FAMILY Chrysomelidae	
<u>Chlamisus gibbosa</u>	biocontrol agent, blackberry
FAMILY Coccinellidae	
<u>Delphastus pusillus</u>	predator, spiraling whitefly
<u>Hippodamia convergens</u>	beetle, convergent lady
<u>Nephaspis oculatus</u>	predator, spiraling whitefly
<u>Nephaspis bicolor</u>	predator, spiraling whitefly
<u>Stethorus nigripes</u>	predator, spider mites
<u>Stethorus picipes</u>	predator, spider mites
FAMILY Curculionidae	
<u>Acythopeus sp. 1</u>	biocontrol agent, ivy gourd
<u>Acythopeus sp. 2</u>	biocontrol agent, ivy gourd
<u>Acythopeus sp. 3</u>	biocontrol agent, ivy gourd
<u>Auletobius convexifrons</u>	biocontrol agent, firetree
<u>Gymnaetron tetricum</u>	biocontrol agent, common mullein
FAMILY Scarabaeidae	
<u>Euoniticellus intermedius</u>	predator, hornfly
<u>Onitis vanderkelleni</u>	predator, horn fly
ORDER Diptera	
FAMILY Chamaemyiidae	
<u>Leucopis</u> (all species in subgenus)	predator
FAMILY Drosophilidae	
<u>Drosophila</u> (all species in genus)	flies, pomace
<u>Zapriothriza</u> sp.	biocontrol agent, banana poka

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Lonchaeidae <u>Dasiops curubae</u>	biocontrol agent, banana poka
FAMILY Muscidae <u>Musca domestica</u>	house fly
FAMILY Tephritidae <u>Ceratitius capitata</u> <u>Urophora stylata</u>	fly, Mediterranean fruit biocontrol agent, bull thistle
ORDER Heteroptera FAMILY Anthocoridae <u>Orius tristicolor</u>	bug, minute pirate
ORDER Homoptera FAMILY Eriococcidae <u>Tectococcus ovatus</u>	biocontrol agent, strawberry guava
ORDER Hymenoptera FAMILY Aphelinidae <u>Aphelinus</u> (all species in genus) <u>Cales noacki</u> <u>Encarsia formosa</u>	parasite, aphid parasite, woolly whitefly parasite, greenhouse whitefly
<u>Encarsia guadeloupae</u>	parasite, spiraling whitefly
<u>Encarsia ?haitiensis</u>	parasite, spiraling whitefly
<u>Encarsia lutea</u>	parasite, sweetpotato whitefly
<u>Encarsia mineoi</u>	parasite, sweetpotato whitefly
<u>Encarsia pergandiella</u>	parasite, greenhouse whitefly
<u>Mesidia</u> (all species in genus) <u>Mesidiopsis</u> (all species in genus) <u>Protaphelinus</u> (all species in genus)	parasite, aphid parasite, aphid parasite, aphid
FAMILY Aphidiidae Aphidiidae (all species in family)	parasite, aphid

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Bethylidae <u>Cephalonomia stefanoderis</u> (lab-reared strains)	parasite, tropical nut borer
<u>Prorops nasuta</u> (lab-reared strains)	parasite, tropical nut borer
FAMILY Braconidae <u>Apanteles gelechiidivorus</u> <u>Apanteles scutellaris</u> <u>Diachasmimorpha tryoni</u> <u>Fopius ceratitivorus</u>	parasite, tomato pinworm parasite, tomato pinworm wasp, parasitic biocontrol agent, Mediterranean fruit fly
<u>Heterospilus coffeicola</u> (lab-reared strains)	parasite, tropical nut borer
<u>Opis dissitus</u> <u>Opis dimidiatus</u> <u>Orgilus elasmopalpi</u>	parasite, leafminer parasite, leafminer parasite, lesser cornstalk borer
<u>Parahormius pallidipes</u> <u>Pseudapanteles dignus</u> <u>Psytallia insignipennis</u>	parasite, tomato pinworm parasite, tomato pinworm parasite, Medfly
FAMILY Cynipidae <u>Ganaspidium utilis</u>	parasite, leafminer
FAMILY Encyrtidae <u>Copidosoma truncatellum</u>	parasite, green garden looper
<u>Psyllaephagus yaseeni</u> <u>Zeteticontus utilis</u>	parasite, leucaena psyllid parasite, souring beetles
FAMILY Eulophidae <u>Chrysocharis oscinidis</u> <u>Chrysonotomyia punctiventris</u> <u>Diaulinopsis callichroma</u> <u>Diglyphus begini</u> <u>Horismenus elineatus</u>	parasite, leafminer parasite, leafminer parasite, leafminer parasite, leafminer parasite, lesser cornstalk borer
<u>Pediobius acantha</u> <u>Phymasticus coffeea</u> (lab-reared strains)	parasite, leafminer parasite, tropical nut borer
<u>Sympiesis stigmatipennis</u> <u>Tetrastichus brontispae</u>	parasite, tomato pinworm parasite, blue coconut leaf beetle
FAMILY Ichneumonidae <u>Diadegma aemiclausum</u> <u>Diadegma collaris</u>	parasite, diamondback moth parasite, diamondback moth

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Platygasteridae <u>Amitas</u> <u>?spiniferus</u>	parasite, woolly whitefly
FAMILY Pteromalidae <u>Halticoptera</u> <u>patellana</u>	parasite, leafminer
FAMILY Tenthredinidae <u>Priophorus</u> <u>morio</u>	biocontrol agent, blackberry
ORDER Isoptera FAMILY Rhinotermitidae <u>Coptotermes</u> <u>formosanus</u>	termite, Formosan subterranean
ORDER Lepidoptera FAMILY Carposinidae <u>Carposinia</u> <u>bullata</u>	biocontrol agent, Koster's curse
FAMILY Coleophoridae <u>Coleophora</u> <u>klimeschiella</u>	biocontrol agent, Russian thistle
<u>Coleophora</u> <u>parthenica</u>	biocontrol agent, Russian thistle
FAMILY Crambidae <u>Pyrausta</u> <u>perelegans</u>	biocontrol agent, banana poka
FAMILY Dioptidae <u>Josia</u> <u>ligata</u>	biocontrol agent, banana poka
<u>Josia</u> <u>fluonia</u>	biocontrol agent, banana poka
FAMILY Gracillariidae <u>Caloptilia</u> <u>schinella</u>	biocontrol agent, firetree
<u>Phyllonorycter</u> <u>myricae</u>	biocontrol agent, firetree
FAMILY Momphidae <u>Mompha</u> <u>trithalama</u>	biocontrol agent, Koster's curse

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Noctuidae <u>Antiblemma acclinalis</u>	biocontrol agent, Koster's curse
<u>Cucullia verbasci</u>	biocontrol agent, common mullein
FAMILY Notodontidae <u>Cyanotricha necyria</u>	biocontrol agent, banana poka
FAMILY Oecophoridae <u>Agonopterix ulicetella</u>	biocontrol agent, gorse
FAMILY Pyralidae <u>Ephestia kuehniella</u> <u>Galleria mellonella</u> <u>Pempelia genistella</u>	moth, Mediterranean flour moth, greater wax biocontrol agent, gorse
FAMILY Scythrididae <u>Scythris gallicella</u>	biocontrol agent, gorse
FAMILY Sesiidae <u>Melittia oedipus</u>	biocontrol agent, ivy gourd
<u>Pennisetia marginata</u>	biocontrol agent, blackberry
FAMILY Tortricidae <u>Cryptophlebia ombrodelta</u>	moth, litchi fruit
ORDER Orthoptera FAMILY Gryllidae <u>Acheta domesticus</u>	cricket, house
ORDER Thysanoptera FAMILY Thripidae <u>Scolothrips sexmaculatus</u> <u>Sericothrips staphylinus</u>	thrips, sixspotted biocontrol agent, gorse
CLASS Crustacea ORDER Decapoda FAMILY Alpheidae <u>Athanas</u> (all species in genus)	shrimp, anemone

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Cambaridae <u>Cambarus</u> (all species in genus)	crayfish
FAMILY Coenobitidae <u>Birgus latro</u> <u>Coenobita brevimanus</u> <u>Coenobita perlatus</u>	crab, coconut crab, hermit crab, hermit
FAMILY Gecarcinidae <u>Cardisoma carnifex</u> <u>Cardisoma guanhumi</u> <u>Gecarcoides lalandii</u>	crab, land crab, great land crab, land
FAMILY Hippolytidae <u>Thor amoinessis</u> <u>Thor paschalensis</u>	shrimp, anemone shrimp, anemone
FAMILY Majidae <u>Mithrax spinosissimus</u>	crab, herbivorous; spider, spiny
FAMILY Ocypodidae <u>Uca</u> (all species in genus)	crab, fiddler
FAMILY Palaemonidae <u>Periclimenes brevicarpalis</u> <u>Periclimenes longirostris</u> <u>Periclimenes ornatus</u> <u>Periclimenes paraornatus</u> <u>Periclimenes tunipes</u>	shrimp, anemone shrimp, anemone shrimp, anemone shrimp, anemone shrimp, anemone
CLASS Merostomata ORDER Xiphosura FAMILY Limulidae <u>Limulus polyphemus</u>	crab, horseshoe

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
PHYLUM Chordata CLASS Ascidiacea ORDER Aplousobranchia FAMILY Didemnidae <u>Lissoclinum patellum</u>	tunicates (sea squirts)
PHYLUM Cnidaria CLASS Anthozoa ORDER Actinaria FAMILY Actiniidae Actiniidae (all species in family)	anemone, sea
FAMILY Edwardsiidae <u>Nematostella vectensis</u>	anemone, starlet sea
FAMILY Stichodactylidae Stichodactylidae (all species in family)	anemone, sea
FAMILY Thalassianthidae Thalassianthidae (all species in family)	anemone, sea
ORDER Alcyonacea FAMILY Acanthogorgiidae Acanthogorgiidae (all species in family)	gorgonian
FAMILY Alcyoniidae Alcyoniidae (all species in family, except <u>Sarcophyton ehrenbergi</u> , <u>S. glaucum</u> , <u>S. trocheliophorum</u>)	coral, leather
FAMILY Asterospiculariidae Asterospiculariidae (all species in family)	coral, leather
FAMILY Briareidae Briareidae (all species in family)	gorgonian
FAMILY Clavulariidae Clavulariidae (all species in family)	polyp, star

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Cornulariidae Cornulariidae (all species in family)	polyp, star
FAMILY Ellisellidae Ellisellidae (all species in family)	gorgonian
FAMILY Gorgoniidae Gorgoniidae (all species in family)	gorgonian
FAMILY Isidadae Isidadae (all species in family)	gorgonian
FAMILY Melithaeidae Melithaeidae (all species in family)	gorgonian
FAMILY Nephtheidae Nephtheidae (all species in family)	coral, tree
FAMILY Nidaliidae Nidaliidae (all species in family)	coral, tree
FAMILY Paralcyoniidae Paralcyoniidae (all species in family)	coral, Christmas tree
FAMILY Subergordiidae Subergordiidae (all species in family)	gorgonian
FAMILY Tubiporidae Tubiporidae (all species in family)	coral, red pipe organ
FAMILY Xeniidae Xeniidae (all species in family)	coral, pulse
ORDER Antipatharia Antipatharia (all species in order)	coral, black and whip
ORDER Ceriantharia Ceriantharia (all species in order)	anemone, tube

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

ORDER Corallimorpharia FAMILY Discosomatidae <u>Discosomatidae</u> (all species in family)	anemone, mushroom
FAMILY Ricordeidae <u>Ricordeidae</u> (all species in family)	anemone, mushroom
ORDER Helioporacea FAMILY Helioporidae <u>Heliopora coerula</u>	coral, blue
ORDER Pennatulacea <u>Pennatulacea</u> (all species in order)	sea pen
ORDER Scleractinia FAMILY Acroporidae <u>Acroporidae</u> (all species in family, except <u>Acropora aspersa</u> , <u>A. austera</u> , <u>A. elseyi</u> , <u>A. formosa</u> , <u>A. microphtalma</u> , <u>A. nana</u>)	coral, staghorn
FAMILY Agariciidae <u>Agariciidae</u> (all species in family)	coral
FAMILY Astrocoeniidae <u>Astrocoeniidae</u> (all species in family)	coral
FAMILY Caryophylliidae <u>Caryophylliidae</u> (all species in family)	coral
FAMILY Dendrophylliidae <u>Dendrophylliidae</u> (all species in family)	coral
FAMILY Faviidae <u>Faviidae</u> (all species in family)	coral
FAMILY Fungiidae <u>Fungiidae</u> (all species in family)	coral, mushroom
FAMILY Merulinidae <u>Merulinidae</u> (all species in family)	coral

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY <i>Mussidae</i> <i>Mussidae</i> (all species in family)	coral
FAMILY <i>Oculinidae</i> <i>Oculinidae</i> (all species in family)	coral
FAMILY <i>Pectiniidae</i> <i>Pectiniidae</i> (all species in family)	coral
FAMILY <i>Pocilloporidae</i> <i>Pocilloporidae</i> (all species in family)	coral
FAMILY <i>Poritidae</i> <i>Poritidae</i> (all species in family)	coral
FAMILY <i>Siderastreidae</i> <i>Siderastreidae</i> (all species in family)	coral
FAMILY <i>Trachyphylliidae</i> <i>Trachyphylliidae</i> (all species in family)	coral
ORDER <i>Zoantharia</i> FAMILY <i>Epizoanthidae</i> <i>Epizoanthidae</i> (all species in family)	polyp, button
FAMILY <i>Parazoanthidae</i> <i>Parazoanthidae</i> (all species in family)	polyp, button
FAMILY <i>Zoanthidae</i> <i>Zoanthidae</i> (all species in family)	polyp, button
CLASS <i>Hydrozoa</i> ORDER <i>Hydroidea</i> FAMILY <i>Stylasteridae</i> <i>Stylasteridae</i> (all species in family)	coral, lace

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
CLASS Scyphozoa ORDER Rhizostomeae <u>Rhizostomeae</u> (all species in order)	jellyfish
ORDER Semaeostomeae <u>Semaestomeae</u> (all species in order)	jellyfish
PHYLUM Echinodermata CLASS Crinoidea <u>Crinoidea</u> (all species in class)	crinoid
CLASS Echinoidea <u>Echinoidea</u> (all species in class)	echinoderm
PHYLUM Echiuroidea CLASS Echiura ORDER Xenopneusta FAMILY Urechidae <u>Urechis caupo</u>	worm, innkeeper
PHYLUM Mollusca CLASS Bivalvia ORDER Arcoida FAMILY Arcidae <u>Anadara maculosa</u>	clam, Fiji
ORDER Veneroida FAMILY Veneridae <u>Gafarium tumidum</u>	clam, Fiji
CLASS Cephalopoda ORDER Nautilida FAMILY Nautilidae <u>Nautilus belauensis</u> <u>Nautilus pompilius</u>	nautilus nautilus

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Octopoda FAMILY Octopodidae <u>Octopus</u> sp. 19 [Norman 2000] <u>Octopus</u> sp. 20 [Norman 2000]	octopus, mimic octopus, "Wunderpus"
ORDER Sepioidea FAMILY Idiosepiidae <u>Idiosepius paradoxus</u> <u>Idiosepius pygmaeus</u>	squid, northern pygmy squid, two-tone pygmy
FAMILY Sepiadariidae <u>Sepioloidea lineolata</u>	squid, striped pyjama
FAMILY Sepiidae <u>Sepia</u> (all species in genus)	cuttlefish
ORDER Teuthoidea FAMILY Loliginidae <u>Sepioteuthis lessoniana</u>	squid, baby
CLASS Gastropoda ORDER Anaspidea FAMILY Aplysiidae <u>Aplysia californica</u>	sea hare, California
ORDER Mesogastropoda FAMILY Ampullariidae <u>Pila ampullacea</u> <u>Pila angelica</u> <u>Pila conica</u> <u>Pila luzonica</u> <u>Pila polita</u> <u>Pila scutata</u> <u>Pomacea</u> (all species in genus)	snail, apple snail, apple snail, apple snail, apple snail, apple snail, apple snail, apple
FAMILY Cypraeidae Cypraeidae (all species in family)	cowry
FAMILY Strombidae <u>Lambis lambis</u> <u>Strombus luhuanus</u>	conch conch

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

FAMILY Vermetidae
Dendropoma gregaria vermetid
Dendropoma meroclista vermetid
Dendropoma platypus vermetid
Dendropoma psarocephala vermetid
Petaloconchus keenae vermetid
Serpulorbis variabilis vermetid

ORDER Neogastropoda
FAMILY Conidae
Conus marmoreus snail, marine

FAMILY Muricidae
Drupa morum snail, marine
Drupa ricina snail, marine

ORDER Pulmonata
FAMILY Vaginulidae
Vaginulus plebeius slug, land

PHYLUM Nemata (=Nematoda)
CLASS Adenophorea
ORDER Mermithida
FAMILY Mermithidae
Romanomermis culicivorax nematode, mosquito

ORDER Trichocephalida
FAMILY Trichinellidae
Trichinella spiralis nematode
FAMILY Trichuridae
Capillaria (all species in genus) nematode

CLASS Secernentea
ORDER Ascaridida
FAMILY Anisakidae
Anisakis (all species in genus) nematode
FAMILY Ascarididae
Ascaris lumbricoides nematode

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Dioctophymatidae <u>Dioctophyma renale</u>	nematode
FAMILY Toxocaridae <u>Toxocara</u> (all species in genus)	nematode
ORDER Camallanida FAMILY Dracunculidae <u>Dracunculus medinensis</u>	nematode
ORDER Rhabditida FAMILY Cephalobidae <u>Chiloplacus</u> (all species in genus) <u>Panagrellus</u> (all species in genus) <u>Turbatrix aceti</u> <u>Turbatrix silusae</u>	nematode, free living nematode, saprophytic eel, vinegar microworm
FAMILY Heterorhabditidae <u>Heterorhabditis bacteriophora</u> <u>Heterorhabditis megides</u>	nematode, entomogenous nematode, entomogenous
FAMILY Steinernematidae <u>Neoaplectana</u> (all species in genus) <u>Steinernema</u> (all species in genus except <u>S. carpocapsae</u>)	nematode, entomogenous nematode, entomogenous
ORDER Strongylida FAMILY Ancylostomatidae <u>Ancylostoma</u> (all species in genus)	nematode
FAMILY Metastrongylidae <u>Angiostrongylus costaricensis</u>	nematode, rat
FAMILY Strongyloididae <u>Strongyloides</u> (all species in genus)	nematode
FAMILY Uncinariidae <u>Necator americanus</u>	nematode
ORDER Tylenchida FAMILY Allantonematidae <u>Heterotylenchus autumnalis</u>	nematode, entomogenous

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

FAMILY Criconematidae
Meloidogyne incognita nematode, root-knot

PHYLUM Platyhelminthes
 CLASS Catenulida
 ORDER Turbellaria
 FAMILY Stenostomidae
Stenostomum (all species in genus) flatworm

CLASS Cestoda
 ORDER Cyclophyllidea
 FAMILY Dilepididae
Dipylidium caninum cestode

FAMILY Taeniidae
Taenia (all species in genus) cestode
Echinococcus (all species in genus) cestode

ORDER Pseudophyllidea
 FAMILY Diphyllobothriidae
Diphyllobothrium latum cestode

CLASS Trematoda
 ORDER Echinostomida
 FAMILY Fasciolidae
Fasciola hepatica trematode
Fasciolopsis buski trematode

FAMILY Gastrodiscidae
Gastrodiscoides hominis trematode

ORDER Opisthorchiidae
 FAMILY Heterophyidae
Heterophyes heterophyes trematode

FAMILY Opisthorchiidae
Opisthorchis viverrini trematode

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Plagiorchiida FAMILY Paragonimidae <u>Paragonimus</u> (all species in genus)	trematode
ORDER Strigeidida FAMILY Schistosomatidae <u>Schistosoma</u> (all species in genus)	trematode
AMPHIBIANS	
PHYLUM Chordata CLASS Amphibia ORDER Caudata FAMILY Ambystomidae <u>Ambystoma jeffersonianum</u> <u>Ambystoma texanum</u>	salamander, mole salamander, mole
FAMILY Cryptobranchidae <u>Andrias japonicus</u> <u>Andrias (Megalobatrachus) japonicus davidianus</u> <u>Cryptobranchus alleganiensis</u>	salamander, Japanese giant salamander, Chinese giant salamander, hellbender
FAMILY Plethodontidae <u>Eurycea longicauda</u>	salamander, long-tailed
FAMILY Salamandridae <u>Echinotriton andersoni</u> <u>Notophthalmus viridescens</u>	newt, spiny newt, red-spotted
ORDER Salientia FAMILY Bufonidae <u>Bufo</u> (all species in genus)	toad
FAMILY Discoglossidae <u>Bombina maxima</u> <u>Bombina orientalis</u>	toad, giant fire-bellied toad, fire-bellied
FAMILY Hylidae <u>Agalychnis annae</u> <u>Agalychnis callidryas</u> <u>Pachymedusa dacnicolor</u>	treefrog, yellow-eyed treefrog, red-eyed treefrog, Mexican giant

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Smilisca baudini smilisca</u>	treefrog, mottled (Mexican)
FAMILY Leptodactylidae	
<u>Ceratophrys calcarata</u>	frog, Columbian horned
<u>Ceratophrys ornata</u>	frog, ornate horned
<u>Leptodactylus pentadactylus</u>	bullfrog, South American
FAMILY Microhylidae	
<u>Dyscophus</u> (all species in genus)	frog, tomato
<u>Kaloula mediolineata</u>	toad, Siamese-painted
<u>Kaloula pulchra</u>	toad, Malayan narrow-mouthed
FAMILY Pelobatidae	
<u>Megophrys montana nasuta</u>	frog, Siamese-horned
<u>Megophrys monticola nasuta</u>	frog, Asian-horned
FAMILY Pipidae	
<u>Pipa pipa</u>	toad, Surinam
<u>Xenopus laevis</u>	frog, African clawed
FAMILY Ranidae	
<u>Pyxicephalus adspersus</u>	bullfrog, (African grove crown)
FAMILY Rhacophoridae	
<u>Kassina maculata</u>	frog, spotted running
<u>Mantella</u> (all species in genus)	frog, golden
<u>Rhacophorus</u> (<u>Polypedates</u>)	frog, bamboo climbing
<u>leucomystax</u>	(gold) (white-bearded flying)

REPTILES

PHYLUM Chordata	
CLASS Reptilia	
ORDER Crocodylia	
FAMILY Crocodylidae	
<u>Alligator mississippiensis</u>	alligator, American
<u>Caiman crocodilus</u>	caiman, spectacled
<u>Crocodylus</u> (all species in genus)	crocodile
<u>Gavialis gangeticus</u>	gavial

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Squamata Two non-venomous male snakes in the suborder Serpentes for exhibition in a government zoo	snakes, non-venomous
FAMILY Agamidae	
<u>Acanthosaura armata</u>	lizard, mountain horned
<u>Agama agama</u>	lizard, common agama
<u>Agama atricollis</u>	lizard, South African agama
<u>Agama stellio</u>	hardum
<u>Calotes calotes</u>	lizard, sawback agamidae
<u>Ceratophora stoderti</u>	lizard, horned agama
<u>Ctenophor (Amphibolurus) cristatus</u>	lizard, crested dragon
<u>Ctenophor (Amphibolurus) scutulatus</u>	lizard, lozenge marked dragon
<u>Draco</u> (all species in genus)	lizard, flying dragon
<u>Gonocephalus borniensis</u>	lizard, horn-headed tree dragon
<u>Hydrosaurus</u> (all species in genus)	lizard, sailfin
<u>Leiolepis belliana</u>	lizard, smooth-scaled agama, butterfly
<u>Leiolepis rubritaeniata</u>	lizard, giant ground
<u>Moloch horridus</u>	lizard, thorny devil
<u>Physignathus cocincinus</u>	lizard, Malayan water dragon
<u>Physignathus lesueuri</u>	lizard, brown water dragon
<u>Pogona (Amphibolurus) barbatus</u>	lizard, Australian bearded dragon
<u>Pogona (Amphibolurus) nullarbor</u>	lizard, Nullarbor bearded dragon
<u>Pogona (Amphibolurus) vitticeps</u>	dragon, inland bearded
FAMILY Anguidae	
<u>Gerrhonotus (Elguria) multicarinata</u>	lizard, southern alligator
<u>Ophisaurus ventralis</u>	lizard, eastern glass
FAMILY Chamaeleonidae	
<u>Chamaeleo chamaeleon</u>	chameleon, common
<u>Furcifer oustaleti</u> (<u>Chamaeleo oustaleti</u>)	chameleon, Oustalet's

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Colubridae <u>Boiga irregularis</u> (four sterile male snakes for research or training of snake detector dogs)	snake, brown tree
FAMILY Cordylidae <u>Cordylus cataphractus</u> <u>Cordylus giganteus</u> <u>Cordylus warreni</u> <u>Gerrhosaurus flavigularis</u>	lizard, armadillo lizard, sun gazer lizard, Warrens girdled lizard, yellow-throated plated
<u>Gerrhosaurus major</u> <u>Gerrhosaurus nigrolineatus</u>	lizard, tawny plated lizard, black-lined plated
FAMILY Gekkonidae <u>Chondrodactylus angulifer</u> <u>Coleonyx elegans</u> <u>Coleonyx variegatus</u> <u>Cyrtodactylus pulchellus</u>	gecko, sand gecko, elegant banded gecko, western banded gecko, Malayan banded (naked-toe)
<u>Cyrtodactylus louisadensis</u> <u>Diplodactylus spinigerus</u>	gecko, naked-finger gecko, West Australian spiny-tailed (zig-zag)
<u>Eublepharis macularius</u> <u>Gehyra mutilata</u> (<u>Peropus</u>) <u>Gekko gecko</u> <u>Gekko stentor</u> <u>Gymnodactylus penguensis</u> <u>zebraic</u>	gecko, leopard gecko, stump-toed gecko, tokay gecko, giant gecko, leopard's(bent-toe)
<u>Hemidactylus frenatus</u> <u>Hemidactylus garnoti</u> <u>Hemiphyllodactylus typus</u> <u>Hemitheconyx caudicinctus</u> <u>Homopholis walbergii</u> <u>Nephrurus</u> (all species in genus) <u>Oedura lesueuri</u> <u>Oedura marmorata</u> <u>Oedura robusta</u> <u>Pachydactylus bibroni</u> <u>Phelsuma abbotti</u> <u>Phelsuma cepediana</u> <u>Phelsuma guimbeaui</u> <u>Phelsuma laticauda</u> <u>Phelsuma madagascariensis</u> <u>Phelsuma ornata</u>	gecko, house gecko, Indo-Pacific gecko, tree gecko, African fat-tailed gecko, Wallberg's velvety gecko, knob-tailed gecko, Lesueur's velvet gecko, velvet gecko, robust velvet gecko, Bibron's gecko, Aldabra day gecko, blue-tailed day gecko, orange-spotted day gecko, gold dust day gecko, Madagascar day gecko, Reunion Island day (ornate day)

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Phyllurus cornutus</u>	gecko, northern leaf-tailed
<u>Phyllurus platurus</u>	gecko, southern leaf-tailed
<u>Ptychozoon kuhli</u>	gecko, flying
<u>Ptychozoon lionotum</u>	gecko, flying
<u>Rhacodactylus leachianus</u>	gecko, New Caledonia giant
<u>Thecadactylus rapicauda</u>	gecko, turnip-tailed
<u>Underwoodsaurus mili</u>	gecko, turnip-tailed
<u>Uroplatus</u> (all species in genus)	gecko, flat-tailed
FAMILY Iguanidae	
<u>Anolis equestris</u>	lizard, knight anole
<u>Basiliscus basiliscus</u>	lizard, brown basilisk
<u>Basiliscus plumifrons</u>	lizard, green basilisk (double crested)
<u>Basiliscus vittatus</u>	lizard, banded basilisk
<u>Brachylophus fasciatus</u>	iguana, Tongan (Fiji banded)
<u>Callisaurus draconoides</u>	lizard, zebra-tailed
<u>Corytophanes cristatus</u>	iguana, helmeted
<u>Crotaphytus collaris</u>	lizard, collared
<u>Ctenosaura similis</u>	iguana, spiny-tailed
<u>Cyclura macleayi</u>	iguana, Cuban (rhinoceros)
<u>Dipsosaurus dorsalis</u>	iguana, desert
<u>Enyaliosaurus quinquecarinatus</u>	iguana, club tail
<u>Gambelia wislizeni</u>	lizard, long-nosed leopard
<u>Holbrookia maculata</u>	lizard, lesser earless
<u>Iguana</u> (all species in genus)	iguana
<u>Phrynosoma</u> (all species in genus)	lizard, horned (horned toad)
<u>Sauromalus obesus</u>	lizard, chuckwalla
<u>Sauromalus varius</u>	lizard, chuckwalla
<u>Sceloporus clarkii</u>	lizard, Clark's spiny
<u>Sceloporus jarrovii</u>	lizard, Yarrow's spiny
<u>Sceloporus magister</u>	lizard, desert spiny
<u>Sceloporus occidentalis</u>	lizard, western fence
<u>Sceloporus orcutti</u>	lizard, granite spiny
<u>Urosaurus ornatus</u>	lizard, tree
<u>Uta stansburiana</u>	lizard, side-blotched
FAMILY Lacertidae	
<u>Lacerta lepida</u>	lizard, jeweled lacerta
<u>Lacerta sicula</u>	lizard, European wall
<u>Lacerta viridis</u>	lizard, green
<u>Takydromus sexlineatus</u>	lizard, long-tailed (oriental six-lined runner)

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Pygopodidae	
<u>Delma impar</u>	lizard, smooth-scaled scaleyfoot
<u>Lialis burtonis</u>	lizard, Burton's snake
<u>Pygopus lepidopodus</u>	lizard, common scaley-foot
FAMILY Scincidae	
<u>Acontias percivali</u>	lizard, East African legless
<u>Corucia zebra</u>	skink, green tree
<u>Cryptoblepharus boutoni</u>	skink, snake-eyed
<u>Cyclodomorphus (Tiliqua) branchialis</u>	skink, West Australian short-limbed
<u>Dasia smaragdina</u>	skink, spotted green tree
<u>Egernia cunninghami</u>	skink, Cunningham's
<u>Egernia stokesii</u>	skink, gidgee
<u>Emoia cyanura</u>	skink, blue-tailed slender
<u>Eumeces obsoletus</u>	skink, Great Plains
<u>Leiolopisma metallicum</u>	skink, metallic
<u>Lipinia noctua</u>	skink, moth
<u>Mabuya capensis</u>	skink, South African
<u>Mabuya capensis</u>	skink, South African blue-tailed
<u>Mabuya macularia</u>	skink, orange-throated
<u>Omolepida (Tiliqua) branchialis</u>	skink, Australian short-limbed
<u>Tiliqua nigrolutea</u>	skink, blotched- blue-tongued
<u>Tiliqua occipitalis</u>	skink, West Australian blue-tongued
<u>Tiliqua scincoides</u>	skink, blue-tongued
<u>Trachysaurus rugosus (Tiliqua rugosus)</u>	skink, shingle back
FAMILY Teiidae	
<u>Ameiva ameiva</u>	lizard, jungle runners
<u>Callopistes maculatus</u>	lizard, monitor tegu
<u>Cnemidophorus tesselatus</u>	lizard, checkered whiptail
<u>Cnemidophorus tigris</u>	lizard, western whiptail
<u>Tubinambis nigropunctatus</u>	lizard, golden tegu
<u>Tupinambis rufescens</u>	lizard, tegu red
<u>Tupinambis teguixin</u>	lizard, tegu black
FAMILY Varanidae	
<u>Varanus acanthurus</u>	monitor, spiny-tailed
<u>Varanus bengalensis</u>	monitor, Bengal
<u>Varanus dumerili</u>	monitor, Dumeril's

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Varanus exanthematicus</u>	monitor, savannah
<u>Varanus giganteus</u>	monitor, Perentee
<u>Varanus gouldi</u>	monitor, Gould's
<u>Varanus indicus</u>	monitor, Pacific
<u>Varanus komodoensis</u>	monitor, komodo
<u>Varanus niloticus</u>	monitor, Nile
<u>Varanus salvadorensis</u>	monitor, crocodile
<u>Varanus salvator</u>	monitor, water
<u>Varanus storri</u>	monitor, pygmy (Storr's dwarf)
<u>Varanus varius</u>	monitor, variegated

ORDER Testudines	
FAMILY Chelidae	
<u>Chelus fimbriatus</u>	turtle, mata mata
<u>Emydura albertisi</u>	turtle, New Guinea snake neck
<u>Podocnemis unifilis</u>	turtle, yellow-spotted Amazon
FAMILY Chelydridae	
<u>Chelydra serpentina</u>	turtle, snapping
<u>Macroclemys temminckii</u>	turtle, alligator snapping
FAMILY Emydidae	
<u>Heosemys grandis</u>	turtle, Asian temple
FAMILY Pelomedusidae	
<u>Pelomedusa subrufa olivacea</u>	turtle, helmeted
<u>Pelusios</u> (all species in genus)	terrapins, African hinged

FISHES

PHYLUM Chordata	
CLASS Chondrichthyes	
ORDER Carcharhiniformes	
FAMILY Carcharhinidae	
<u>Carcharhinus amblyrhynchos</u>	shark, gray reef
<u>Carcharhinus galapagensis</u>	shark, Galapagos
<u>Carcharhinus longimanus</u>	shark, oceanic whitetip
<u>Carcharhinus limbatus</u>	shark, blacktip

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
CLASS Osteichthyes	
ORDER Acipenseriformes	
FAMILY Acipenseridae	
<u>Acipenser baeri</u>	sturgeon, Siberian
<u>Acipenser brevirostrum</u>	sturgeon, shortnose
<u>Acipenser fulvescens</u>	sturgeon, lake
<u>Acipenser guldentadtii</u>	sturgeon, Russian
<u>Acipenser guldentadtii</u> x <u>Huso huso</u>	sturgeon, Oceber
<u>Acipenser medirostris</u>	sturgeon, green
<u>Acipenser oxyrinchus</u>	sturgeon, Atlantic
<u>Acipenser ruthenus</u>	sturgeon, Siberian; sterlet
<u>Acipenser ruthenus</u> x <u>Huso huso</u>	sturgeon, Bester
<u>Acipenserstellatus</u>	sturgeon, Servuga (starry)
<u>Huso huso</u>	sturgeon, Beluga
<u>Scaphirhynchus albus</u>	sturgeon, pallid
<u>Scaphirhynchus platorhynchus</u>	sturgeon, shovelnose
FAMILY Polyodontidae	
<u>Polyodon spathula</u>	paddlefish
ORDER Atheriniformes	
FAMILY Atherinidae	
<u>Menidia beryllina</u>	silverside
ORDER Cypriniformes	
FAMILY Cyprinidae	
<u>Notemigonus crysoleucas</u>	minnow, golden shiner
<u>Pimephales promelas</u>	minnow, fathead
FAMILY Erythrinidae	
<u>Hoplias malabaricus</u>	tiger fish
ORDER Perciformes	
FAMILY Cichlidae	
<u>Oreochromis niloticus</u>	tilapia, Nile
FAMILY Mugilidae	
<u>Mugil cephalus</u>	mullet, striped
FAMILY Nototheniidae	
<u>Dissostichus mawsoni</u>	cod, Antarctic
<u>Notothenia</u> (all species in genus)	cod, Antarctic

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Siganidae	
<u>Lo magnificus</u>	foxface, white (rabbitfish)
<u>Lo uspi</u>	foxface, bicolor (rabbitfish)
<u>Lo vulpinus</u>	lo, foxface (rabbitfish)
<u>Siganus corallinus</u>	rabbitfish, spotted
<u>Siganus lineatus</u>	goldenspot
<u>Siganus puerulus</u>	rabbitfish, blueline
<u>Siganus vermiculatus</u>	rabbitfish, vermiculated
<u>Siganus vermiculatus</u>	rabbitfish, spinefoot
<u>Siganus virgatus</u>	rabbitfish, barhead

ORDER Siluriformes
 FAMILY Clariidae
Clarias fuscus catfish, Chinese

ORDER Synbranchiformes
 FAMILY Synbranchidae
Monopterus albus eel, rice paddy

BIRDS

(Taxonomy after Sibley and Monroe 1990)

PHYLUM Chordata
 CLASS Aves
 ORDER Anseriformes
 FAMILY Anatidae
Anas platyrhynchos duck, mallard
 FAMILY Anhimidae
Chauna chavaria screamer, black-necked

ORDER Apterygiformes
 FAMILY Apterygidae
Apteryx australis kiwi, common zoi (brown)

ORDER Caprimulgiformes
 FAMILY Podargidae
Batrachostomus javensis frogmouth, Javan
Podargus strigoides frogmouth, tawny

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Casuariiformes FAMILY Casuariidae <u>Casuarius</u> (all species in genus)	cassowarie
FAMILY Dromaiidae <u>Dromaius novaehollandiae</u>	emu, common
ORDER Charadriiformes FAMILY Burhinidae <u>Burhinus bistriatus</u> <u>Burhinus capensis</u>	thick-knee, double-striped cape thick-knee
FAMILY Charadriidae <u>Pluvialis dominica</u> <u>Vanellus armatus</u> <u>Vanellus spinosus</u>	plover, lesser golden plover, blacksmith plover, African spur-wing (spur-winged lapwing)
FAMILY Glareolidae <u>Glareola pratincola</u>	pratincoles, collared
FAMILY Haematopidae <u>Haematopus ostralegus</u>	oyster catcher, European
FAMILY Jacanidae <u>Actophilornis africana</u>	jacana, African
FAMILY Laridae <u>Anous stolidus</u> <u>Gygis alba</u> <u>Larosterna inca</u> <u>Larus atricilla</u> <u>Larus californicus</u> <u>Larus heermanni</u> <u>Procelsterna cerulea</u> <u>Sterna fuscata</u> <u>Sterna sumatrana</u> <u>Thalasseus maximus</u>	tern, brown noddy tern, fairy tern, Inca gull, laughing gull, California gull, Heermans noddy, blue-grey tern, sooty tern, black-naped tern, royal
FAMILY Recurvirostridae <u>Himantopus himantopus</u> <u>Himantopus mexicanus</u>	stilt, black-winged stilt, black-necked
FAMILY Scolopacidae <u>Limnodromus griseus</u>	dowitcher, short-billed

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Ciconiiformes	
FAMILY Ardeidae	
<u>Ardea herodias</u>	heron, great blue
<u>Ardeola (Bubulcus) ibis</u>	egrets, cattle
<u>Egretta alba</u>	egret, great
<u>Egretta garzetta</u>	egret, little
<u>Egretta intermedia</u>	egret, plumed
<u>Egretta thula</u>	egret, snowy
<u>Hydranassa caerulea</u>	heron, little blue
<u>Hydranassa tricolor</u>	heron, tricolored
<u>Tigrisoma lineatum</u>	heron, rufescence tiger
FAMILY Ciconiidae	
<u>Anastomus lamelligerus</u>	stork, open-billed
<u>Ephippiorhynchus asiaticus</u>	stork, black-neck
<u>Ephippiorhynchus senegalensis</u>	stork, saddle-bill
<u>Jabiru mycteria</u>	jabiru
<u>Leptoptilos crumeniferus</u>	stork, Marabou
FAMILY Scopidae	
<u>Scopus umbetta</u>	hammerkop (hammerhead)
FAMILY Threskiornithidae	
<u>Carpibis spinicollis</u>	ibis, straw-necked
<u>Eudocimus albus</u>	ibis, American white
<u>Plegadis falcinellus</u>	ibis, glossy
ORDER Coliiformes	
FAMILY Coliidae	
<u>Colius striatus</u>	mousebird, speckled
ORDER Columbiformes	
FAMILY Columbidae	
<u>Caloenas nicobarica</u>	pigeon, Nicobar
<u>Didunculus strigirostris</u>	pigeon, tooth-billed
<u>Ducula aenea</u>	pigeon, green imperial
<u>Ducula bicolor</u>	pigeon, pied (imperial)
<u>Ducula myristicivora</u>	pigeon, New Guinea imperial
<u>Geopelia humeralis</u>	dove, bar-shouldered
<u>Goura cristata</u>	pigeon, common crowned
<u>Leucosarcia melanoleuca</u>	pigeon, wonga
<u>Macropygia phasianella</u>	dove, slender-bill cuckoo
<u>Macropygia unchall</u>	dove, bar-tailed cuckoo
<u>Otidiphaps nobilis</u>	pigeon, pheasant (magnificent ground)

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Ptilinopus jambu</u>	pigeon, jambu fruit
<u>Ptilinopus melanospila</u>	pigeon, black naped fruit
<u>Ptilinopus perousii</u>	dove, many colored fruit
<u>Ptilinopus roseicapilla</u>	dove, Mariana fruit
<u>Ptilinopus victor</u>	dove, orange
<u>Streptopelia risoria</u>	dove, ringed turtle
<u>Streptopelia senegalensis</u>	dove, laughing
<u>Turtur chalcospilos</u>	dove, wood emerald-spotted
<u>Uropelia campestris</u>	dove, long-tailed ground
FAMILY Pteroclidae	
<u>Pterocles indicus</u>	sandgrouse, painted
<u>Syrrhaptes paradoxus</u>	sandgrouse, pallas
ORDER Coraciiformes	
FAMILY Alcedinidae	
<u>Alcedo cristata</u>	kingfisher, malchite
<u>Ceyx erithacus</u>	kingfisher, Indian forest
<u>Ceyx rufidorsus</u>	kingfisher, red-backed
<u>Dacelo gigas</u>	kookabura, laughing
<u>Halcyon chloris</u>	kingfisher, white-collared
<u>Halcyon cinnamomina</u>	kingfisher, Micronesian
<u>Halcyon leucocephala</u>	kingfisher, grey-headed
<u>Halcyon pileata</u>	kingfisher, black-capped
<u>Halcyon recurvirostris</u>	kingfisher, flat-billed
<u>Tanysiptera galatea</u>	kingfisher, common paradise
FAMILY Bucerotidae	
<u>Aceros leucocephalus</u>	hornbill, wrinkled
<u>Aceros nipalensis</u>	hornbill, rufous-necked
<u>Aceros plicatus</u>	hornbill, Papuan (Blyths)
<u>Aceros undulatus</u>	hornbill, wreathed
<u>Anthracoceros coronatus</u>	hornbill, pied
<u>Anthracoceros malabaricus</u>	hornbill, northern pied
<u>Buceros bicornis</u>	hornbill, great
<u>Buceros hydrocorax</u>	hornbill, rufous
<u>Buceros rhinoceros silvestris</u>	hornbill, rhinoceros
<u>Bucorvus abyssinicus</u>	hornbill, Abyssinian ground
<u>Bucorvus leadbeateri</u>	hornbill, African ground
<u>Penelopides exarhatus</u>	hornbill, Celebean
<u>Tockus erythrorhynchus</u>	hornbill, red-billed
FAMILY Coraciidae	
<u>Coracias benghalensis</u>	roller, Indian
<u>Coracias caudata</u>	roller, lilac-breasted

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Meropidae <u>Merops nubicus</u> <u>Merops philippinus</u>	bee-eater, carmine bee-eater, brown-breasted
FAMILY Momotidae <u>Momotus momota</u>	motmot, blue-crowned
FAMILY Phoeniculidae <u>Phoeniculus purpureus</u>	hoopoe, green wood
FAMILY Upupidae <u>Upupa epops</u>	hoopoe, common
ORDER Cuculiformes FAMILY Cuculidae <u>Carpococcyx renauldi</u> <u>Centropus sinensis</u> <u>Rhopodytes tristis</u>	cuckoo, red-billed ground coucal, greater malkoha, greater green-billed
FAMILY Musophagidae <u>Corythaixoides leucogaster</u>	go-away bird, white-bellied
<u>Tauraco erythrolophus</u>	turaco, red-crested
<u>Tauraco leucolophus</u>	turaco, white-crested
<u>Tauraco livingstonii</u>	turaco, Livingstone's
ORDER Falconiformes FAMILY Accipitridae <u>Aegypius monachus</u> <u>Aquila</u> (all species in genus) <u>Buteo jamaicensis</u> <u>Buteo solitarius</u> <u>Gyps africanus</u> <u>Gyps bengalensis</u> <u>Haliaeetus</u> (all species in genus) <u>Haliastur indus</u> <u>Harpia harpyja</u> <u>Harpyopsis novaeginea</u> <u>Heterospizias meridionalis</u> <u>Necrosyrtes monachus</u> <u>Neophron percnopterus</u> <u>Parabuteo unicinctus harrisi</u>	vulture, cinereous eagle hawk, red-tailed hawk, Hawaiian vulture, white-backed vulture, white-backed eagle kite, Brahminy eagle, harpy eagle, New Guinea harpy hawk, savana vulture, hooded vulture, Egyptian hawk, Harris's (bay-winged) eagle, monkey-eating vulture, white-headed
<u>Pithecopaga jefferyi</u> <u>Trigonocephalus occipitalis</u>	

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

FAMILY Cathartidae	
<u>Cathartes aura</u>	vulture, turkey
<u>Coragyps atratus</u>	vulture, black
<u>Sarcorhamphus papa</u>	vulture, king
FAMILY Falconidae	
<u>Falco</u> (all species in genus)	falcon
<u>Herpetotheres</u> (all species in genus)	falcon
<u>Polihiex semitorquatus</u>	falcon, African pigmy
<u>Polyborus</u> (all species in genus)	caracara
FAMILY Sagittariidae	
<u>Sagittarius serpentarius</u>	secretary bird
ORDER Galliformes	
FAMILY Cracidae	
<u>Crax mitu</u>	curassow, razor-billed
<u>Penelope pileata</u>	guan, white crested
<u>Penelope purpurascens</u>	guan, crested
FAMILY Megapodiidae	
<u>Aepyptodius arfakianus</u>	turkey, wattled brush
<u>Alectura lathami</u>	turkey, brush
<u>Megapodius freycinet</u>	scrubfowl, common
<u>Megapodius laperouse</u>	fowl, Micronesia scrub
<u>Megapodius pritchardii</u>	megapode, Niuafo'ou
FAMILY Phasianidae	
<u>Caloperdix oculea</u>	partridge, ferruginous wood
<u>Guttera edouardi</u>	fowl, crested Guinea
<u>Meleagris ocellata</u>	turkey, ocellated
ORDER Gruiformes	
FAMILY Eurypygidae	
<u>Eurypyga helias</u>	bittern, sun
FAMILY Gruidae	
<u>Grus japonensis</u>	crane, Manchurian
<u>Grus vipio</u>	crane, white-naped
FAMILY Psophiidae	
<u>Psophia crepitans</u>	trumpeter, common
<u>Psophia leucoptera</u>	trumpeter, white-winged
<u>Psophia viridis</u>	trumpeter, green-winged

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Rallidae	
<u>Aramides cajanea</u>	rail, grey-necked wood
<u>Limnocorax flavirostra</u>	crake, black
<u>Porphyrio poliocephalus</u>	moorhen
<u>Porphyrio pulverulentus</u>	pukeko
<u>Rallus owstoni</u>	rail, Guam
<u>Rallus philippensis</u>	rail, banded
ORDER Passeriformes	
FAMILY Alaudidae	
<u>Alauda arvensis</u>	skylark
<u>Eremopterix keyciaoarea</u>	lark, Fishers sparrow
FAMILY Artamidae	
<u>Artamus leucorhynchus</u>	swallow, white-breasted wood
FAMILY Bombycillidae	
<u>Ptilogonyx cinereus</u>	flycatcher, gray silky
FAMILY Campethagidae	
<u>Coracina pectoralis</u>	shrike, white-breasted cuckoo
<u>Coracina tenuirostris</u>	bird, cicada
<u>Prionops plumata</u>	shrike, straight-crested helmet
FAMILY Corvidae	
<u>Cissa chinensis</u>	magpie, green
<u>Corvus albus</u>	crow, pied
<u>Corvus corax</u>	raven
<u>Corvus kubaryi</u>	crow, Mariana
<u>Cyanocitta cristata</u>	jay, blue
<u>Cyanocitta stelleri</u>	jay, Stellers
<u>Cyanocorax chrysops</u>	jay, pileated (plush crested)
<u>Platysmurus galericulatus</u>	jay, crested
<u>Urocissa erythrorhyncha</u>	magpie, blue (red billed)
FAMILY Cotingidae	
<u>Cephalopterus penduliger</u>	umbrella bird, long-wattled
<u>Rupicola peruviana</u>	cock-of-the-rock, Andean
<u>Procnias nudicollis</u>	bellbird, naked throated

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Dicruridae <u>Dicrurus remifer</u>	drongo, lesser racket-tailed
FAMILY Emberizidae <u>Paroaria gularis pheucticus</u>	cardinal, black-throated (red-capped)
<u>Passerina cyanoides</u>	grosbeak, blue-back
<u>Pheucticus ludovicianus</u>	grosbeak, rose-breasted
<u>Pheucticus melanocephalus</u>	grosbeak, black-headed
FAMILY Estrildidae <u>Estrilda rhodopyga</u>	waxbill, crimson-rumped
<u>Lonchura maja</u>	nun, white-headed; white-headed munia
<u>Ortygospiza atricollis</u>	finch, quail
FAMILY Eurylaimidae <u>Calyptomena viridis</u>	broadbill, green
FAMILY Icteridae <u>Icterus chrysocephalus</u>	oriole, moriche
<u>Icterus icterus</u>	troupial
<u>Psarocolius decumanus</u>	opendola, crested
FAMILY Irenidae <u>Chloropsis aurifrons</u>	leafbird, golden-fronted
FAMILY Mimidae <u>Dumetella carolinensis</u>	catbird, common
<u>Mimus gilvus</u>	mockingbird, tropical
FAMILY Motacillidae <u>Motacilla flava</u>	wagtail, yellow
FAMILY Muscicapidae <u>Acrocephalus luscinia</u>	warbler, nightingale reed
<u>Acrocephalus syrinx</u>	warbler, Caroline Islands reed
<u>Cettia subulata</u>	warbler, bush
<u>Cyornis tickelliae</u>	flycatcher, Tickell's blue
<u>Eriothacus calliope</u>	rubythroat, Siberian
<u>Eriothacus komadori</u>	robin, Temminck's
<u>Eriothacus obscurus</u>	robin, black-throated
<u>Eumyias thalassina</u>	flycatcher, verditer
<u>Ficedula narcissina</u>	flycatcher, narcissus
<u>Garrulax leucolophus</u>	thrush, white-crested laughing

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

<u>Garrulax milnei</u>	thrush, red-tailed laughing
<u>Garrulax monileger</u>	thrush, lesser necklaced laughing
<u>Metabolus regensis</u>	monarch, Truk
<u>Monarcha godeffroyi</u>	monarch, Yap
<u>Monarcha takatsuakasae</u>	monarch, Tinian
<u>Myadestes obscurus</u>	solitaire, brown-backed
<u>Myadestes townsendi</u>	solitaire, Townsend's
<u>Myiagra azureocapilla</u>	flycatcher, blue-crested
<u>Myiagra erythrops</u>	broadbill, Palau
<u>Myiochromeus caeruleus</u>	thrush, blue whistling
<u>Niltava sundara</u>	niltava, rufous-bellied
<u>Pachycephala pectoralis</u>	whistler, golden
<u>Phoenicurus auroreus</u>	redstart, Daurian
<u>Rhipidura lepida</u>	fantail, Palau
<u>Rhipidura rufifrons</u>	fantail, rufous
<u>Turdus migratorius</u>	robin, American

FAMILY Oriolidae
Oriolus chinensis

oriole, black-naped

FAMILY Paradisaeidae
Astrapia mayeri
Astrapia stephaniae

astrapia, ribbon-tailed
bird-of-paradise, Princess
Stephanie's

Cicinnurus regius
Diphyllodes magnificus

bird-of-paradise, king
bird-of-paradise,
magnificent

Diphyllodes respublica
Lophorina superba
Paradisaea apoda
Paradisaea guilielmi

bird-of-paradise, Wilson's
bird-of-paradise, superb
bird-of-paradise, greater
bird-of-paradise, white
plumed

Paradisaea minor
Paradisaea rubra
Paradisaea rudolphi
Paradisaea raggiana

bird-of-paradise, lesser
bird-of-paradise, red
bird-of-paradise, blue
bird-of-paradise, Count
Raggi's

Parotia carolae

bird-of-paradise, Queen
Carol's

Parotia lawesi
Ptiloris magnificus
Seleucidis melanoleuca

parotia, Lawe's
rifle bird, magnificent
bird-of-paradise,
twelve-wired

FAMILY Pipridae
Chiroxiphia caudata

manakin, swallow-tailed

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Pittidae	
<u>Pitta moluccensis</u>	pitta, blue-winged
<u>Pitta sordida</u>	pitta, hooded
<u>Pitta steerii</u>	pitta, steers
FAMILY Ploceidae	
<u>Bubalornis albirostris</u>	weaver, buffalo
<u>Dinemellia dinemelli</u>	weaver, white-headed buffalo
<u>Plocepasser mahali</u>	weaver, white-browed sparrow
FAMILY Ptilonorhynchidae	
<u>Amblyornis macgregoriae</u>	bowerbird, Macgregor's
<u>Chlamydera cerviniventris</u>	bowerbird, fawn-breasted
<u>Ptilonorhynchus violaceus</u>	bowerbird, satin
FAMILY Sturnidae	
<u>Buphagus africanus</u>	oxpecker, yellow-billed
<u>Cinnyricinclus leucogaster</u>	starling, violet-backed
<u>Cosmopsarus regius</u>	starling, golden-breasted
<u>Lamprotornis purpureus</u>	starling, purple glossy
<u>Lamprotornis purpuropterus</u>	starling, Ruppell's long-tailed
<u>Leucopsar rothschildi</u>	mynah, Bali
<u>Spreo superbus</u>	starling, superb
<u>Sturnus nigricollis</u>	starling, black collared
FAMILY Thraupidae	
<u>Piranga olivacea</u> (males only)	tanager, scarlet
<u>Ramphocelus dimidiatus</u> (males only)	tanager, crimson-backed
<u>Thraupis episcopus</u> (males only)	tanager, blue-grey
FAMILY Tinamidae	
<u>Eudromia formosa</u>	tinamou, crested
FAMILY Zosteropidae	
<u>Zosterops palpebrosa</u>	white-eye, oriental
ORDER Pelecaniformes	
FAMILY Pelecanidae	
<u>Pelecanus</u> (all species in genus)	pelican
FAMILY Phalacrocoracidae	
<u>Phalacrocorax carbo</u>	cormorant, common

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Piciformes	
FAMILY Capitonidae	
<u>Lybius</u> (all species in genus)	barbets
<u>Megalaima armillaris</u>	barbett, Armott's (blue crowned)
<u>Megalaima asiatica</u>	barbet, blue-throated
<u>Semornis ramphastinus</u>	barbet, toucan
<u>Trachyphonus erythrocephalus</u>	barbet, red and yellow
FAMILY Indicatoridae	
<u>Indicator indicator</u>	honeyguide, black-throated
FAMILY Picidae	
<u>Chrysocolaptes lucidus</u>	woodpecker, greater goldenbacked
<u>Picoides canicapillus</u>	woodpecker, gray-capped
FAMILY Rhamphastidae	
<u>Pteroglossus beauharnaesii</u>	aracari, curl-crested
<u>Ramphastos ambiguus swainsonii</u>	toucan, bicolored-billed
<u>Ramphastos discolorus</u>	toucan, red-breasted
<u>Ramphastos sulfuratus</u>	toucan, sulfur breasted, north kneel-bill
<u>sulfuratus</u>	toucan, Cuvier's
<u>Ramphastos toco cuvieri</u>	toucan, north toco
<u>Ramphastos toco toco</u>	toucan, ariel channel-bill
<u>Ramphastos vitellinus ariel</u>	toucan, sulphur and white, north channel-bill
<u>Ramphastos vitellinus</u>	toucanet, spot-billed
<u>vitellinus</u>	
<u>Selenidera maculirostris</u>	
ORDER Procellariiformes	
FAMILY Procellariidae	
<u>Puffinus pacificus</u>	shearwater, wedge-tailed
ORDER Psittaciformes	
FAMILY Loridae	
<u>Chalcopsitta sintillata</u>	lory, yellow streaked
<u>Charmosyna papou goliathina</u>	lory, central Stella's
<u>Trichoglossus haematodus</u>	lory, rainbow
<u>Trichoglossus johnstoniae</u>	lorikeet, Johnstone's
<u>Trichoglossus rubiginosus</u>	lory, Ponape
<u>Vini peruviana</u>	lory, Tahitian
FAMILY Psittacidae	
<u>Brotogeris jugularis</u>	parakeet, orange-chinned
<u>Eunymphicus cornutus</u>	parakeet, horned

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Lathamus discolor</u>	parrot, swift
<u>Loriculus galgulus</u>	lory, blue-crowned
<u>Loriculus philippensis</u>	parrot, Philippine hanging
<u>Nandayus nenday</u>	conure, nanday
<u>Nestor notabilis</u>	kea
<u>Prospoeia tabuensis</u>	parrot, red shining
<u>Psittaculirostris</u> (all species in genus)	parrot, fig
<u>Psittrichas fulgidus</u>	parrot, Pesquets
ORDER Rheiformes FAMILY Rheidae <u>Rhea americana</u>	rhea, common (greater)
ORDER Strigiformes FAMILY Strigidae <u>Asio flammeus</u>	owl, short-eared
<u>Bubo virginianus</u>	owl, great horned
<u>Glaucidium brodiei</u>	owlet, pygmy
<u>Scotopelia peli</u>	owl, Pell's fishing
<u>Speotyto cunicularia</u>	owl, burrowing
<u>Strix varia</u>	owl, barred
FAMILY Tytonidae <u>Tyto alba</u>	owl, common barn
ORDER Trogoniformes FAMILY Trogonidae <u>Pharomachrus auriceps</u>	quetzal, golden-headed
<u>Pharomachrus mocinno</u>	quetzal, resplendent
<u>Harpactes erythrocephalus</u>	trogon, red-headed
<u>Trogon viridis</u>	trogon, white-tailed
ORDER Apodiformes FAMILY Trochilidae Trochilidae (sexually dimorphic males only)	hummingbirds
ORDER Psittaciformes FAMILY Loriiidae <u>Eos bornea</u> (males only)	lory, red
<u>Eos squamata</u> (males only)	lory, violet-necked
<u>Lorius lory</u> (males only)	lory, black-capped

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
------------------------	--------------------

MAMMALS

PHYLUM Chordata	
CLASS Mammalia	
ORDER Artiodactyla	
FAMILY Bovidae	
Bovidae (all species in family)	wild cattle, buffalo, antelopes, etc.
FAMILY Camelidae	
<u>Camelus bactrianus</u>	camel, Bactrian
<u>Camelus dromedarius</u>	camel
FAMILY Cervidae	
<u>Cervus nippon</u>	deer, sika
<u>Dama dama</u> (= <u>Cervus dama</u>)	deer, white European fallow
<u>Muntiacus muntjak</u>	deer, Indian muntjac
<u>Muntiacus reevesi</u>	muntjac, Reeve's
<u>Odocoileus hemionus</u>	deer, black-tailed
FAMILY Girrafidae	
<u>Okapia johnstoni</u>	okapi
FAMILY Hippopotamidae	
<u>Choeropsis liberiensis</u>	hippo, pygmy
<u>Hippopotamus amphibius</u>	hippopotamus
FAMILY Suidae	
<u>Babirousa babyrousa</u>	barbirusa
<u>Phacochoerus aethiopicus</u>	hog, wart
<u>Sus barbatus</u>	pig, bearded
FAMILY Tayassuidae	
<u>Tayassu tajacu</u>	peccary, collared
ORDER Carnivora	
FAMILY Canidae	
<u>Lycaon pictus</u>	dog, African hunting
<u>Otocyon megalotis</u>	fox, bat-eared
Vulpes (all species in genus)	fox
FAMILY Felidae	
<u>Acinonyx jubatus</u>	cheetah
<u>Felis caracal</u> (= <u>Lynx caracal</u>)	caracal
<u>Felis pardalis</u>	ocelot
<u>Felis serval</u>	serval

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Felis wiedii</u>	margay
<u>Panthera leo</u>	lion
<u>Panthera nebulosa</u> (= <u>Neofelis nebulosa</u>)	clouded leopard
<u>Panthera onca</u>	jaguar
<u>Panthera pardus</u>	leopard
<u>Panthera tigris</u>	tiger
<u>Profelis concolor</u> (= <u>Felis concolor</u>)	puma, (cougar), (mountain lion)
FAMILY Hyaenidae	
<u>Crocuta crocuta</u>	hyena, spotted
<u>Proteles cristatus</u>	aardwolf
FAMILY Mustelidae	
<u>Aonyx cinerea</u>	otter, Asian small-clawed
<u>Lutra canadensis</u>	otter, land river
<u>Mephitis</u> (all species in genus)	skunk
<u>Mustela lutreola</u>	mink
<u>Mustela putorius furo</u>	ferret
<u>Mustela vison</u>	mink
<u>Pteronura brasiliensis</u>	otter, giant
FAMILY Procyonidae	
<u>Ailurus fulgens</u>	panda, red
<u>Nasua</u> (all species in genus)	coati
<u>Potos flavus</u>	kinkajou
<u>Procyon lotor</u>	raccoon
FAMILY Ursidae	
<u>Helarctos malayanus</u>	sunbear, Malayan
<u>Melursus ursinus</u>	bear, sloth
<u>Selenarctos thibetanus</u> (= <u>Ursus thibetanus</u>)	bear, Asiatic black
<u>Tremarctos ornatus</u>	bear, spectacled
<u>Ursus</u> (all species in genus)	bear
FAMILY Viverridae	
<u>Arctictis binturong</u>	binturong
<u>Suricata suricatta</u>	meerkat, slender-tailed
<u>Herpestes auropunctatus</u>	mongoose, small Indian
ORDER Diprotodontia (=Marsupialia)	
FAMILY Didelphidae	
<u>Didelphis marsupialis</u>	opossum

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Macropodidae	
<u>Aepyprymnus</u> (all species in genus)	rat-kangaroo, Rufous
<u>Bettongia</u> (all species in genus)	rat-kangaroo
<u>Caloprymnus</u> (all species in genus)	rat-kangaroo, desert
<u>Dendrolagus</u> (all species in genus)	tree-kangaroo
<u>Dorcopsis</u> (all species in genus)	wallaby, New Guinea forest
<u>Dorcopsulus</u> (all species in genus)	wallaby, New Guinea mountain
<u>Hypsiprymnodon</u> (all species in genus)	rat-kangaroo, musk
<u>Lagorchestes</u> (all species in genus)	wallaby, hare
<u>Lagostrophus</u> (all species in genus)	wallaby, banded hare
<u>Macropus</u> (all species in genus)	wallaby (kangaroo)
<u>Megaleia</u> (all species in genus)	kangaroo, red
<u>Onychogalea</u> (all species in genus)	wallaby, nail-tailed
<u>Peradocus</u> (all species in genus)	rock-wallaby, little
<u>Petrogale</u> (all species in genus)	rock-wallaby
<u>Potorous</u> (all species in genus)	potoroo
<u>Setonix</u> (all species in genus)	quokka
<u>Thylogale</u> (all species in genus)	pademelon
<u>Wallabia</u> (all species in genus)	wallaby, swamp
FAMILY Phascolarctidae	
<u>Phascolarctos cinereus</u>	bear, koala
ORDER Edentata	
FAMILY Bradypodidae	
<u>Bradypus</u> (all species in genus)	sloth, three toed
<u>Choloepus</u> (all species in genus)	sloth, two toed
FAMILY Dasypodidae	
<u>Dasyurus</u> (all species in genus)	armadillo
FAMILY Myrmecophagidae	
<u>Myrmecophaga tridactyla</u>	anteater, giant
ORDER Hyracoidea	
FAMILY Procaviidae	
<u>Procavia capensis</u>	hyrax, rock
ORDER Insectivora	
FAMILY Erinaceidae	
<u>Hemiechinus auritus</u>	hedge hog, long-eared
FAMILY Soricidae	
<u>Crocidura</u> (all species in genus)	shrew, musk

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Perissodactyla FAMILY Equidae <u>Equus africanus</u> (= <u>Equus asinus</u>)	ass, African wild
FAMILY Rhinocerotidae <u>Ceratotherium simum</u> <u>Diceros bicornis</u> <u>Rhinoceros unicornis</u>	rhinoceros, southern white rhinoceros, black rhinoceros, great Indian
FAMILY Tapiridae <u>Tapirus indicus</u> <u>Tapirus terrestris</u>	tapir, Malayan tapir
ORDER Proboscidea FAMILY Elephantidae <u>Elaphas maximus</u> <u>Loxodonta africana</u>	elephant, Asian elephant, African
ORDER Rodentia FAMILY Caviidae <u>Dolichotis patagonum</u>	cavy, Patagonian
FAMILY Cricetidae <u>Cricetus griseus</u> <u>Gerbillus gerbillus</u> <u>Meriones unguiculatus</u> <u>Mesocricetus auratus</u> <u>Sigmodon hispidus</u>	mouse, Chinese gerbil gerbil hamster rat, cotton
FAMILY Dasyprotidae <u>Agouti paca</u> <u>Dasyprocta agouti</u> (= <u>D. leporina</u>)	agouti agouti
FAMILY Erethizontidae <u>Erethizon dorsatum</u>	porcupine, North American
FAMILY Heteromyidae <u>Perognathus longimembris</u>	mice, pocket
FAMILY Hystricidae <u>Hystrix cristata</u>	porcupine, African crested
FAMILY Myocastoridae <u>Myocastor coypu</u>	nutria

SCIENTIFIC NAME COMMON NAME

FAMILY Sciuridae
Callosciurus prevosti squirrel, prevost's
Marmota (all species in genus) marmots
Sciurus variegatoide squirrel, variegated

ORDER Scandentia
FAMILY Tupaiidae
Tupaia glis shrew, tree

ORDER Tubulidentata
FAMILY Orycteropodidae
Orycteropus afer aardvark