

PART B: FOR PRIVATE AND COMMERCIAL USE

SCIENTIFIC NAMECOMMON NAME

INVERTEBRATES

PHYLUM Annelida	
CLASS Oligochaeta	
ORDER Haplotaxida	
FAMILY Lumbricidae	
<u>Lumbricus rubellus</u>	earthworm, red
PHYLUM Arthropoda	
CLASS Crustacea	
ORDER Amphipoda	
FAMILY Gammaridae	
<u>Gammarus</u> (all species in genus)	crustacean, freshwater; scud
FAMILY Hyalellidae	
<u>Hyalella azteca</u>	shrimps, imps (amphipod)
ORDER Cladocera	
FAMILY Sididae	
<u>Diaphanosoma</u> (all species in genus)	flea, water
ORDER Cyclopoida	
FAMILY Cyclopidae	
<u>Cyclops</u> (all species in genus)	copepod, freshwater
ORDER Decapoda	
FAMILY Alpheidae	
<u>Alpheus brevicristatus</u>	shrimp, Japan (pistol)
FAMILY Palinuridae	
<u>Panulirus gracilis</u>	lobster, green spiny
<u>Panulirus</u> (all species in genus except <u>Panulirus argus</u> , <u>P. longipes femoristriga</u> , <u>P. pencillatus</u>)	lobster, spiny
FAMILY Pandalidae	
<u>Pandalus platyceros</u>	shrimp, giant (prawn)
FAMILY Penaeidae	

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Penaeus indicus</u>	shrimp, penaeid
<u>Penaeus californiensis</u>	shrimp, penaeid
<u>Penaeus japonicus</u>	shrimp, wheel (ginger)
<u>Penaeus monodon</u>	shrimp, jumbo tiger
<u>Penaeus orientalis</u> (<u>chinensis</u>)	shrimp, penaeid
<u>Penaeus plebjius</u>	shrimp, penaeid
<u>Penaeus schmitti</u>	shrimp, penaeid
<u>Penaeus semisulcatus</u>	shrimp, penaeid
<u>Penaeus setiferus</u>	shrimp, white
<u>Penaeus stylirostris</u>	shrimp, penaeid
<u>Penaeus vannamei</u>	shrimp, penaeid
ORDER Isopoda	
FAMILY Asellidae	
<u>Asellus</u> (all species in genus)	crustacean, freshwater
ORDER Podocopina	
FAMILY Cyprididae	
<u>Cypris</u> (all species in genus)	ostracod, freshwater
CLASS Insecta	
ORDER Diptera	
FAMILY Calliphoridae	
<u>Lucilia sericata</u>	blow fly, green bottle
ORDER Hymenoptera	
FAMILY Braconidae	
<u>Cotesia plutellae</u>	parasite, diamondback moth
ORDER Lepidoptera	
FAMILY Nymphalidae	
<u>Dryadula phaetusa</u>	butterfly
<u>Eueides isabella</u>	butterfly
<u>Heliconius charitonius</u>	butterfly
<u>Heliconius erato</u>	butterfly
<u>Heliconius hecale</u>	butterfly
<u>Heliconius melpomene</u>	butterfly
<u>Heliconius sara</u>	butterfly
<u>Morpho menelaus</u>	butterfly
<u>Morpho peleides</u>	butterfly
FAMILY Papilionidae	
<u>Ornithoptera priamus</u>	butterfly

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Pachliopta aristolochiae</u>	butterfly
<u>Pachliopta kotzebuea</u>	butterfly
<u>Papilio thoas</u>	butterfly
<u>Papilio ulysses</u>	butterfly
<u>Parides iphidamas</u>	butterfly
<u>Parides photinus</u>	butterfly
<u>Trogonoptera brookiana</u>	butterfly
<u>Troides helena</u>	butterfly
<u>Troides rhadamanthus</u>	butterfly
ORDER Orthoptera	
FAMILY Gryllidae	
<u>Acheta domesticus</u>	<u>cricket, house</u>
PHYLUM Cnidaria	
CLASS Anthozoa	
ORDER Alcyonacea	
FAMILY Alcyoniidae	
<u>Sarcophyton ehrenbergi</u>	coral, leather
<u>Sarcophyton glaucum</u>	coral, leather
<u>Sarcophyton trocheliophorum</u>	coral, leather
ORDER Scleractinia	
FAMILY Acroporidae	
<u>Acropora aspersa</u>	coral, stony
<u>Acropora austera</u>	coral, stony
<u>Acropora elseyi</u>	coral, stony
<u>Acropora formosa</u>	coral, stony
<u>Acropora microphthalma</u>	coral, stony
<u>Acropora nana</u>	coral, stony
PHYLUM Mollusca	
CLASS Bivalvia	
ORDER Pelecypoda	
FAMILY Margaritiferidae	
<u>Margaritifera margaritifera</u>	mussel, freshwater
ORDER Pterioida	
FAMILY Pteridae	
<u>Pinctada fucata</u>	oyster, akoya

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Pinctada margaritifera</u>	oyster, black lipped pearl
<u>Pinctada maxima</u>	oyster, silver lipped pearl
ORDER Unionoida	
FAMILY Unionidae	
<u>Anodonta</u> (all species in genus)	mussel, freshwater
<u>Proptera alata</u>	mussel, freshwater
<u>Unio</u> (all species in genus)	mussel, freshwater
ORDER Veneroida	
FAMILY Tridacnidae	
<u>Hippopus hippopus</u>	clam, giant
<u>Tridacna crocea</u>	clam, giant
<u>Tridacna derasa</u>	clam, giant
<u>Tridacna gigas</u>	clam, giant
<u>Tridacna hippopus</u>	clam, giant
<u>Tridacna maxima</u>	clam, giant
<u>Tridacna squamosa</u>	clam, giant
FAMILY Veneridae	
<u>Anodontia stearnsiana</u>	clam, mangrove
<u>Mercenaria mercenaria</u> x <u>M. campechiensis</u>	clam, hybrid
CLASS Gastropoda	
ORDER Archaeogastropoda	
FAMILY Trochidae	
<u>Trochus niloticus</u>	topshell
PHYLUM Nemata (=Nematoda)	
CLASS Adenophorea	
ORDER Trichocephalida	
FAMILY Trichuridae	
<u>Trichuris trichiura</u>	nematode
CLASS Secernentea	
ORDER Ascaridida	
FAMILY Oxvuridae	
<u>Enterobius vermicularis</u>	nematode
ORDER Strongylida	

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
FAMILY Trichostrongylidae	
<u>Trichostrongylus</u> (all species in genus)	nematode
ORDER Tylenchida	
FAMILY Heteroderidae	
<u>Rotylenchus</u> (all species in genus)	nematode

AMPHIBIANS

PHYLUM Chordata	
CLASS Amphibia	
ORDER Caudata	
FAMILY Salamandridae	
<u>Triturus boscai</u>	newt
<u>Triturus italicus</u>	newt, Italian
<u>Tylostrotion verrococus</u>	newt, emperor
ORDER Salientia	
FAMILY Dendrobatidae	
<u>Dendrobates</u> (all species in genus)	frog, poison arrow (poison dart)
FAMILY Hylidae	
<u>Hyla vasta</u>	treefrog, Haitian giant
FAMILY Ranidae	
<u>Rana erythraea</u>	frog, red-eared
<u>Rana jerboa</u>	frog
<u>Rana limnocharis</u>	frog, rice
<u>Rana pustulosa</u>	frog

REPTILES

PHYLUM Chordata	
CLASS Reptilia	
ORDER Squamata	
FAMILY Chamaeleonidae	
<u>Chamaeleo jacksoni</u>	chameleon, Jackson's
FAMILY Iguanidae	
<u>Amblyrhynchus cristatus</u>	iguana, Galapagos-marine

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Anolis carolinensis</u>	chameleon, American
<u>Conolophus subcristatus</u>	iguana, Galapagos-land
FAMILY Scincidae	
<u>Emoia physicae</u>	skink, ground
<u>Lobulia elegans</u>	skink, ground
<u>Lobulia morokana</u>	skink, ground
<u>Lobulia stanleyana</u>	skink, ground
ORDER Testudines	
FAMILY Chelidae	
<u>Chelodina longicollis</u>	turtle, Australian side-neck
FAMILY Cheloniidae	
<u>Chelonia mydas agassizii</u>	turtle, green sea
<u>Lepidochelys olivacea</u>	turtle, loggerhead (Ridley)
FAMILY Emydidae	
<u>Batagur baska</u>	turtle, Batagur
<u>Callagur borneoensis</u>	turtle, giant river
<u>Chinemys kwangtungensis</u>	turtle, Kwangtung pond
<u>Chinemys reevesi</u>	turtle, Reeves
<u>Chrysemys (Pseudemys) alabamensis</u>	turtle, Alabama red-bellied
<u>Chrysemys (Pseudemys) rubriventris</u>	turtle, Plymouth red-bellied
<u>Cuora amboinensis</u>	turtle, Malayan box
<u>Cuora flavomarginata</u>	turtle, yellow-margined box
<u>Cuora galbinifrons</u>	turtle, white-fronted box
<u>Cuora trifasciata</u>	turtle, three-keeled box
<u>Cyclemys dentata</u>	turtle, Asian leaf
<u>Geoclemys hamiltoni</u>	turtle, black pond
<u>Geoemyda spengleri</u>	turtle, black-bellied notched
<u>Graptemys oculifera</u>	turtle, ringed map
<u>Hardella thurji</u>	turtle, Brahminy river
<u>Heosemys (all species in genus except H. grandis)</u>	turtle, cogwheel
<u>Hieremys annandalei</u>	turtle, temple
<u>Kachuga (all species in genus)</u>	turtle, roof
<u>Malaclemys terrapin</u>	turtle, diamond back terrapin
<u>Mauremys (Annamemys) annamensis</u>	turtle, Eurasian pond
<u>Melanochelys tricarinata</u>	turtle, three-keeled Indian terrapin
<u>Melanochelys trijuga</u>	turtle, black-bellied terrapin
<u>Morenia ocellata</u>	turtle, ocellated peacock

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Morenia petersi</u>	turtle, Peter's peacock
<u>Notochelys platynota</u>	turtle, flat-back
<u>Ocadia sinensis</u>	turtle, Chinese striped
<u>Orlitia borneensis</u>	turtle, Bornean river
<u>Pyxidea mouhoti</u>	turtle, Indian thorn
<u>Rhinoclemmys (Callopsis)</u> (all species in genus)	turtle, painted forest
<u>Sacalia bealei</u>	turtle, six-eyed pond
<u>Siebenrockiella crassicollis</u>	turtle, fat-headed
<u>Terrapene coahuila</u>	turtle, aquatic box
<u>Trachemys</u> (all species in genus)	turtle, slider
FAMILY Kinosternidae	
<u>Kinosternon</u> (all species in genus)	turtle, mud
<u>Staurotypus salvini</u>	turtle, giant musk
<u>Staurotypus triporcatus</u>	turtle, giant musk
<u>Sternotherus carinatus</u>	turtle, keel-backed musk
<u>Sternotherus minor depressus</u>	turtle, flattened musk
<u>Sternotherus minor minor</u>	turtle, loggerhead musk
<u>Sternotherus minor peltifer</u>	turtle, musk
<u>Sternotherus odoratus</u>	turtle, stinkpot (common musk)
FAMILY Testudinidae	
<u>Asterochelys radiata</u>	tortoise, radiated
<u>Asterochelys yniphora</u>	tortoise, angulated
<u>Chelonoidis elephantopus</u>	tortoise, Galapagos
<u>Gopherus (Xerobates) agassizi</u>	tortoise, desert
<u>Gopherus flavomarginatus</u>	tortoise, Bolson
<u>Gopherus polyphemus</u>	tortoise, gopher
<u>Indotestudo</u> (all species in genus)	tortoise
<u>Kinixys belliana</u>	tortoise, Bell's hinged
<u>Kinixys erosa</u>	tortoise, Schweigger's hinge-back
<u>Kinixys homeana</u>	tortoise, Homer's hinged
<u>Malacochersus tornieri</u>	tortoise, pancake
<u>Manouria</u> (all species in genus)	tortoise
<u>Psammobates geometricus</u>	tortoise, cape geometric
<u>Pyxi arachnoides</u>	tortoise, spider
FAMILY Trionychidae	
<u>Chitra indica</u>	turtle, narrow-headed soft-shell
<u>Cyclanorbis elegans</u>	turtle, Nubian soft-shell
<u>Cyclanorbis senegalensis</u>	turtle, Senegal soft-shell
<u>Cycloderma aubryi</u>	turtle, Aubry's soft-shell
<u>Cycloderma frenatum</u>	turtle, bridled soft-shell

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Lissemys punctata</u>	turtle, Indian flap-shelled
<u>Pelochelys bibroni</u>	turtle, giant soft-shell
<u>Trionyx</u> (all species in genus)	turtle, soft-shell

FISHES

PHYLUM Chordata	
CLASS Chondrichthyes	
ORDER Carcharhiniformes	
FAMILY Carcharhinidae	
<u>Carcharhinus melanopterus</u>	shark, black-tip reef
<u>Cephaloscyllium ventriosum</u>	shark, swell
FAMILY Hemigaleidae	
<u>Triaenodon obesus</u>	shark, white-tip reef
FAMILY Triakidae	
<u>Rhinnotriakis henlei</u>	shark, smoothound
<u>Triakis semifasciatum</u>	shark, leopard
ORDER Heterodontiformes	
FAMILY Heterodontidae	
<u>Heterodontus zebra</u>	shark, highfin
ORDER Orectolobiformes	
FAMILY Brachaeluridae	
<u>Brachaelurus waddi</u>	shark, blind
FAMILY Ginglymostomatidae	
<u>Ginglymostoma cirratum</u>	shark, nurse
FAMILY Hemiscyllidae	
<u>Chiloscyllium colax</u>	shark, banded
<u>Hemiscyllium ocellatum</u>	shark, epaulette
FAMILY Stegostomatidae	
<u>Stegostoma fasciatum</u>	shark, zebra
CLASS Osteichthyes	
ORDER Acipenseriformes	
FAMILY Acipenseridae	
<u>Acipenser transmontanus</u>	sturgeon, white

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Atheriniformes	
FAMILY Anablepidae	
<u>Anableps</u> (all species in genus)	four-eyes
<u>Jenynsia</u> (all species in genus)	livebearer
FAMILY Goodeidae	
<u>Allodontichthys</u> (all species in genus)	darther goodeid
<u>Alloophorus</u> (all species in genus)	goodeid
<u>Allotoca</u> (all species in genus)	goodeid
<u>Ameca</u> (all species in genus)	goodeid
<u>Ataeniobius</u> (all species in genus)	goodeid
<u>Chapalichthys</u> (all species in genus)	goodeid
<u>Characodon</u> (all species in genus)	goodeid
<u>Girardinichthys</u> (all species in genus)	goodeid
<u>Goodea</u> (all species in genus)	goodea
<u>Hubbsina</u> (all species in genus)	goodeid
<u>Ilyodon</u> (all species in genus)	goodeid
<u>Neoophorus</u> (all species in genus)	goodeid
<u>Skiffia</u> (all species in genus)	goodeid
<u>Xenoophorus</u> (all species in genus)	goodeid
<u>Xenotaenia</u> (all species in genus)	goodeid
<u>Xenotoca</u> (all species in genus)	goodeid
<u>Zoogoneticus</u> (all species in genus)	goodeid
FAMILY Poeciliidae	
<u>Alfaro</u> (all species in genus)	livebearer
<u>Brachyrhaphis</u> (all species in genus)	bishop
<u>Carlhubbsia</u> (all species in genus)	widow
<u>Cnesterodon</u> (all species in genus)	millionfish
<u>Flexipenis</u> (all species in genus)	mosquitofish
<u>Gambusia</u> (all species in genus except <u>Gambusia amistadensis</u> , <u>G. gaigei</u> , <u>G. georgei</u> , <u>G. heterochir</u> and <u>G. nobilis</u>)	mosquitofish
<u>Girardinus</u> (all species in genus)	girardinus
<u>Heterandria</u> (all species in genus)	mosquitofish
<u>Heterophallus</u> (all species in genus)	strange-fin
<u>Limia</u> (all species in genus)	molly
<u>Neoheterandria</u> (all species in genus)	killifish

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Phallichthys</u> (all species in genus)	widow
<u>Phalloceros</u> (all species in genus)	livebearer
<u>Phalloptychus</u> (all species in genus)	livebearer
<u>Phallotorynus</u> (all species in genus)	livebearer
<u>Poecilia</u> (all species in genus)	molly
<u>Poeciliopsis</u> (all species in genus except <u>Poeciliopsis occidentalis</u>)	livebearer
<u>Priapella</u> (all species in genus)	livebearer
<u>Priapichthys</u> (all species in genus)	diamond-scale
<u>Pseudopoecilia</u> (all species in genus)	diamond-scale
<u>Quintana</u> (all species in genus)	livebearer
<u>Scolichthys</u> (all species in genus)	mosquitofish
<u>Tomeurus</u> (all species in genus)	prongfin
<u>Xenodexia</u> (all species in genus)	livebearer
<u>Xenophallus</u> (all species in genus)	mosquitofish
<u>Xiphophorus</u> (all species in genus)	platy
ORDER Cypriniformes	
FAMILY Cyprinidae	
<u>Aristichthys nobilis</u>	carp, bighead
<u>Ctenopharyngodon idellus</u>	carp, grass (white amur)
<u>Hypophthalmichthys molitrix</u>	carp, silver
<u>Mylopharyngodon piceus</u>	carp, black
ORDER Gonorynchiformes	
FAMILY Chanidae	
<u>Chanos chanos</u>	milkfish
ORDER Perciformes	
FAMILY Centrarchidae	
<u>Micropterus salmoides floridanus</u>	bass, Florida largemouth
FAMILY Centropomidae	
<u>Lates calcarifer</u>	bass, Asian sea
FAMILY Channidae	
<u>Ophiocephalus (Channa) striatus</u>	pongee (snakehead)
FAMILY Cichlidae	

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Oreochromis aureus</u>	tilapia, blue
<u>Oreochromis mossambicus</u>	tilapia, Mozambique
<u>Oreochromis niloticus</u>	<u>tilapia, Nile</u>
<u>Oreochromis spilurus</u>	tilapia
<u>Paretroplus polyactis</u>	cichlid, Damba
<u>Paretroplus</u> sp. "lamena"	cichlid, Damba
FAMILY Percichthyidae	
<u>Morone saxatilis</u> x <u>Morone chrysops</u>	bass, hybrid striped
FAMILY Potophaenidae	
<u>Coryphae hippurus</u>	mahimahi
ORDER Pleuronectiformes	
FAMILY Bothidae	
<u>Paralichthys olivaceus</u>	flounder, Japanese (hirame)
FAMILY Pleuronectidae	
<u>Hippoglossus hippoglossus</u>	halibut, Atlantic
<u>Hippoglossus stenolepis</u>	halibut, Pacific
ORDER Salmoniformes	
FAMILY Salmonidae	
<u>Oncorhynchus kisutch</u>	salmon, coho
<u>Oncorhynchus mykiss</u>	trout, rainbow
<u>Oncorhynchus tshawytscha</u>	salmon, Chinook
<u>Salmo gairdnerii</u>	trout, rainbow
<u>Salmo salar</u>	salmon, atlantic
ORDER Scorpaeniformes	
FAMILY Anoplopomatidae	
<u>Anoplopoma fimbria</u>	sablefish

BIRDS

(Taxonomy after Sibley and Monroe 1990)

PHYLLUM Chordata

CLASS Aves

ORDER Anseriformes

FAMILY Anatidae

<u>Aix galericulata</u>	duck, mandarin
<u>Aix sponsa</u>	duck, wood
<u>Alopochen aegyptiacus</u>	goose, Egyptian
<u>Anas acuta</u>	duck, north pintail

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Anas bahamensis</u>	duck, Bahama pintail (white-cheeked)
<u>Anas capensis</u>	duck (teal), cape
<u>Anas clypeata</u>	duck, northern shoveler
<u>Anas crecca</u>	duck (teal), green wing
<u>Anas cyanoptera</u>	duck (teal), cinnamon
<u>Anas discors</u>	duck (teal), blue wing
<u>Anas flavirostris</u>	duck (teal), Chilean
<u>Anas penelope</u>	duck, European wigeon (Eurasian)
<u>Anas platyrhynchos laysanensis</u>	duck (teal), Laysan
<u>Anas platyrhynchos wyvilliana</u>	duck (teal), Hawaiian
<u>Anas sibilatrix</u>	wigeon (duck), Chiloe
<u>Anas undulata</u>	duck, African yellowbill
<u>Anser caerulescens</u>	goose, lesser snow
<u>Anser canagicus</u>	goose, emperor
<u>Anser indicus</u>	goose, bar-headed
<u>Aythya americana</u>	duck, red head
<u>Aythya fuligula</u>	duck, tufted
<u>Aythya valisineria</u>	duck, canvasback
<u>Biziura lobata</u>	duck, musk
<u>Branta (Nesochen) sandvicensis</u>	goose, nene
<u>Branta bernicla</u>	goose, brant
<u>Branta canadensis</u>	goose, Canadian
<u>Branta canadensis minima</u>	goose, cackling (Canada)
<u>Branta ruficollis</u>	goose, red-breasted
<u>Calonetta leucophrys</u>	teal, ringed
<u>Cereopsis novaehollandiae</u>	goose, Cape Barren
<u>Chloephaga melanoptera</u>	goose, Andean
<u>Chloephaga picta leucoptera</u>	goose, Andean (greater Magellan)
<u>Chloephaga poliocephala</u>	goose, ashy-headed
<u>Cyanochen cyanopetrus</u>	goose, Abyssinian blue wing
<u>Cygnus (all species in genus)</u>	swan
<u>Dendrocygna arborea</u>	duck, black-billed whistling
<u>Dendrocygna arcuata</u>	duck, wandering whistling
<u>Dendrocygna autumnalis</u>	duck, red-billed whistling
<u>Dendrocygna bicolor</u>	duck, fulvous tree (fulvous whistling)
<u>Dendrocygna eytoni</u>	duck, Eyton tree (plumed whistling)
<u>Dendrocygna viduata</u>	duck, white-faced tree (whistling)
<u>Heteronetta atricapilla</u>	duck, black-headed
<u>Merganetta armata</u>	duck, torrent
<u>Mergus cucullatus</u>	duck, hooded merganser
<u>Mergus merganser</u>	duck, goosander (merganser)
<u>Mergus octosetaceus</u>	duck, Brazilian merganser

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<u>Neochen jubatus</u>	goose, Orinoco
<u>Netta erythrophthalma</u>	pochard
<u>Netta peposaca</u>	rosy-bill
<u>Netta rufina</u>	pochard, red-crested
<u>Oxyura jamaicensis</u>	duck, North American ruddy
<u>Sarkidiornis melanotos</u>	duck, comb
<u>Somateria mollissima</u>	duck, common eider
<u>Somateria mollissima dresseri</u>	duck, American eider
<u>Tadorna</u> (all species in genus)	shelduck
ORDER Charadriiformes	
FAMILY Scolopacidae	
<u>Numenius tahitiensis</u>	curlew, bristle-thighed
ORDER Ciconiiformes	
FAMILY Ardeidae	
<u>Nycticorax nycticorax</u>	heron, black-crowned night
FAMILY Ciconiidae	
<u>Ciconia ciconia</u>	stork, white
<u>Mycteria ibis</u>	stork, yellow-billed
FAMILY Phoenicopteridae	
<u>Phoeniconaias minor</u>	flamingo, African lesser
<u>Phoenicopterus chilensis</u>	flamingo, Chilean
<u>Phoenicopterus ruber</u>	flamingo, rosy (scarlet), American
FAMILY Threskiornithidae	
<u>Ajaia ajaja</u>	spoonbill, roseate
<u>Eudocimus ruber</u>	ibis, scarlet
<u>Hagedashia hagedash</u>	ibis, hadada
<u>Platalea alba</u>	spoonbill, African
<u>Threskionis aethiopicus</u>	ibis, sacred
ORDER Cuculiformes	
FAMILY Musophagidae	
<u>Tauraco hartlaubi</u>	turaco, blue-crested
ORDER Gruiformes	
FAMILY Gruidae	
<u>Anthropoides paradisea</u>	crane, Stanley (paradise)
<u>Anthropoides virgo</u>	crane, Demoiselle
<u>Balearica pavonina</u>	crane, crown of Africa

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
	(crowned)
<u>Grus antigone</u>	crane, sarus
<u>Grus canadensis</u>	crane, sandhill
FAMILY Rallidae	
<u>Fulica americana alai</u>	coot, Hawaiian
<u>Gallinula chloropus sandvicensis</u>	gallinule, Hawaiian
ORDER Pelecaniformes	
FAMILY Fregatidae	
<u>Fregata minor</u>	frigate bird, great
<u>Fregata minor palmerstoni</u>	frigate bird
FAMILY Phaethontidae	
<u>Phaethon lepturus</u>	tropicbird, white-tailed
<u>Phaethon rubricauda</u>	tropicbird, red-tailed
FAMILY Sulidae	
<u>Sula dactylatra</u>	booby, blue-faced (masked)
<u>Sula leucogaster</u>	booby, brown
<u>Sula neboxii</u>	booby, blue-footed
<u>Sula sula</u>	booby, red-footed
ORDER Procellariiformes	
FAMILY Diomedeidae	
<u>Diomedea immutabilis</u>	albatross, Laysan
<u>Diomedea nigripes</u>	albatross, black-footed
ORDER Psittaciformes	
FAMILY Psittacidae	
<u>Coracopsis nigra</u>	parrot, black
<u>Coracopsis vasa</u>	parrot, vasa
<u>Psittacula krameri</u>	parakeet, rose-ringed (ringnecked)
<u>Rhynchopsitta pachyrhyncha</u>	parrot, thick-billed
ORDER Sphenisciformes	
FAMILY Spheniscidae	
Spheniscidae (all species in family)	penguins
ORDER Struthioniformes	
FAMILY Struthionidae	
<u>Struthio camelus</u>	ostrich

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
MAMMALS	
PHYLUM Chordata	
CLASS Mammalia	
ORDER Artiodactyla	
FAMILY Bovidae	
<u>Aepyceros melampus</u>	impala
<u>Ammotragus lervia</u>	sheep, barbary (aoudad)
<u>Antilope cervicapra</u>	antelope, blackbuck
<u>Bison bison</u>	bison
<u>Capra falconeri</u>	markhor
<u>Capra ibex</u>	ibex
<u>Gazella dama</u>	gazelle, dama
<u>Hippotragus niger</u>	antelope, sable
<u>Oryx beisa beisa</u> (=O. <u>gazella beisa</u>)	oryx, beisa
<u>Ovis musimon</u>	sheep, mouflon
<u>Tragelaphus imberbis</u>	kudu, lesser
<u>Tragelaphus oryx</u> (=Taurotragus <u>oryx</u>)	eland, common
<u>Tragelaphus scriptus</u>	bushbuck
<u>Tragelaphus strepsiceros</u>	kudu, greater
FAMILY Cervidae	
<u>Axis axis</u> (=Cervis <u>axis</u>)	deer, axis
<u>Cervus elaphus</u>	elk
<u>Rangifer tarandus</u>	reindeer
FAMILY Giraffidae	
<u>Giraffa</u> sp.	giraffe
ORDER Carnivora	
FAMILY Mustelidae	
<u>Lutra persipicillata</u>	otter, Malayan smooth
FAMILY Otariidae	
<u>Zalophus californianus</u>	sea lion
FAMILY Phocidae	
<u>Monachus schauinslandii</u>	seal, Hawaiian monk
ORDER Diprotodontia (=Marsupialia)	
FAMILY Macropodidae	
<u>Macropus eugenii</u>	wallaby, dama
<u>Macropus robustus</u>	wallaro, Woodward's
<u>Macropus rufogriseus</u>	wallaby, Bennett's
<u>Macropus rufus</u>	kangaroo, red

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
ORDER Odontoceti (=Cetacea)	
FAMILY Delphinidae	
<u>Globicephala macrorhynchus scammoni</u>	whale, Pacific pilot
<u>Pseudorca crassidens</u>	whale, false killer
<u>Tursiops truncatus</u>	porpoise, bottlenosed
ORDER Perissodactyla	
FAMILY Equidae	
<u>Equus burchelli</u>	zebra, plains
<u>Equus burchelli bohmi</u>	zebra, Grant
ORDER Pinnipedia	
FAMILY Phocidae	
<u>Phoca vitulana</u>	seal, harbor
ORDER Primates	
FAMILY Callithricidae	
Callithricidae (all species in family)	monkey, marmosets, tamarins
<u>(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u>	
FAMILY Cebidae	
Cebidae (all species in family)	monkey, new world
<u>(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u>	
FAMILY Cercopithecidae	
Cercopithecidae (all species in family)	monkey, old world; baboon; colobus; langur,

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)	Macaque
FAMILY Hylobatidae <u>Hylobates</u> (all species in genus) (Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)	gibbons
FAMILY Lemuridae <u>Lemuridae</u> (all species in family) (Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)	lemur, bush baby (Galago)
FAMILY Lorisidae <u>Nycticebus coucang</u> (Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)	loris, slow
<u>Perodicticus potto</u> (Prohibited for short-term performance or exhibition in	potto

<u>SCIENTIFIC NAME</u>	<u>COMMON NAME</u>
<p><u>circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u></p>	
<p>FAMILY Pongidae</p> <p><u>Gorilla gorilla</u> <u>(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u></p>	gorilla
<p><u>Pan troglodytes</u> <u>(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u></p>	chimpanzee
<p><u>Pan paniscus</u> <u>(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u></p>	chimpanzees
<p><u>Pongo pygmaeus</u> <u>(Prohibited for short-term performance or exhibition in circuses, carnivals, or state fairs. Allowed for short-term performance for commercial filming, for exhibition in government zoos, or for other purposes permitted under section 4-71-6.5)</u></p>	orangutan