

Species Number Index

Reptiles	Species Number
<i>Acanthophis antarcticus</i>	207
<i>Acanthophis pyrrhus</i>	208
<i>Amphibolurus burnsi</i>	7
<i>Amphibolurus longirostris</i>	8
<i>Amphibolurus muricatus</i>	9
<i>Amphibolurus nobbi</i> = <i>Diporiphora nobbi</i>	30
<i>Amphibolurus norrisi</i>	10
<i>Antaresia stimsoni</i>	204
<i>Aprasia aurita</i>	77
<i>Aprasia inaurita</i>	78
<i>Aprasia pseudopulchella</i>	79
<i>Aprasia striolata</i>	80
<i>Aspidites ramsayi</i>	205
<i>Austrelaps labialis</i>	209
<i>Austrelaps superbus</i>	210
Bandy Bandy, Common	241
Bardick	219
<i>Bassiana duperreyi</i>	96
<i>Bassiana trilineata</i>	97
Bluetongue, Blotched	187
Bluetongue, Centralian	186
Bluetongue, Eastern	190
Bluetongue, Pygmy	185
Bluetongue, Saltbush Slender	130
Bluetongue, Spinifex Slender	129
Bluetongue, Western	188
<i>Brachyuropis australis</i>	211
<i>Brachyuropis fasciolatus</i>	212
<i>Brachyuropis semifasciatus</i>	213
<i>Caretta caretta</i>	4
<i>Carlia triacantha</i>	98
<i>Chelodina expansa</i>	1
<i>Chelodina longicollis</i>	2
<i>Chelonia mydas</i>	5
<i>Christinus alexanderi</i>	44
<i>Christinus marmoratus</i>	45
Copperhead, Lowland	210
Copperhead, Pygmy	209
Coppertail, Centralian	115

Reptiles	Species Number
<i>Crenadactylus ocellatus</i>	56
<i>Cryptoblepharus australis</i>	99
<i>Cryptoblepharus carnabyi</i> = <i>Cryptoblepharus ochrus</i>	100
<i>Cryptoblepharus carnabyi</i> = <i>Cryptoblepharus pannosus</i>	101
<i>Cryptoblepharus ochrus</i>	100
<i>Cryptoblepharus pannosus</i>	101
<i>Cryptoblepharus plagiocephalus</i> = <i>Cryptoblepharus australis</i>	99
<i>Cryptoblepharus pulcher</i>	102
<i>Cryptoblepharus pulcher clarus</i> = <i>Cryptoblepharus pulcher</i>	102
<i>Cryptoblepharus virgatus</i> = <i>Cryptoblepharus pulcher</i>	102
<i>Ctenophorus chapmani</i>	11
<i>Ctenophorus clayi</i>	12
<i>Ctenophorus cristatus</i>	13
<i>Ctenophorus decresii</i>	14
<i>Ctenophorus fionni</i>	15
<i>Ctenophorus fordi</i>	16
<i>Ctenophorus gibba</i>	17
<i>Ctenophorus isolepis</i>	18
<i>Ctenophorus maculatus</i>	19
<i>Ctenophorus maculosus</i>	20
<i>Ctenophorus mckenziei</i>	21
<i>Ctenophorus nuchalis</i>	22
<i>Ctenophorus pictus</i>	23
<i>Ctenophorus reticulatus</i>	24
<i>Ctenophorus rufescens</i>	25
<i>Ctenophorus salinarum</i>	26
<i>Ctenophorus tjantjalka</i>	27
<i>Ctenophorus vадnappa</i>	28
<i>Ctenotus ariadnae</i>	103
<i>Ctenotus astarte</i>	104
<i>Ctenotus atlas</i>	105
<i>Ctenotus brachyonyx</i>	106
<i>Ctenotus brooksi</i>	107
<i>Ctenotus brooksi</i> = <i>Ctenotus euclae</i>	110
<i>Ctenotus brooksi</i> = <i>Ctenotus taeniatus</i>	128
<i>Ctenotus calurus</i>	108

Reptiles	Species Number
<i>Ctenotus dux</i>	109
<i>Ctenotus euclae</i>	110
<i>Ctenotus grandis</i>	111
<i>Ctenotus greeri</i>	112
<i>Ctenotus helenae</i>	113
<i>Ctenotus joanae</i>	114
<i>Ctenotus leae</i>	115
<i>Ctenotus leonhardii</i>	116
<i>Ctenotus olympicus</i>	117
<i>Ctenotus orientalis</i>	118
<i>Ctenotus pantherinus</i>	119
<i>Ctenotus piankai</i>	120
<i>Ctenotus quattuordecimlineatus</i>	121
<i>Ctenotus regius</i>	122
<i>Ctenotus robustus</i>	123
<i>Ctenotus saxatilis</i>	124
<i>Ctenotus saxatilis</i> = <i>Ctenotus helenae</i>	113
<i>Ctenotus saxatilis</i> = <i>Ctenotus saxatilis</i>	124
<i>Ctenotus schomburgkii</i>	125
<i>Ctenotus septenarius</i>	126
<i>Ctenotus strauchii</i>	127
<i>Ctenotus taeniatus</i>	128
<i>Ctenotus</i> , Ashy Downs	104
<i>Ctenotus</i> , Bight Coast	110
<i>Ctenotus</i> , Blacksoil	114
<i>Ctenotus</i> , Brown	106
<i>Ctenotus</i> , Common Desert	116
<i>Ctenotus</i> , Dusky	113
<i>Ctenotus</i> , Eastern Desert	122
<i>Ctenotus</i> , Eyrean	128
<i>Ctenotus</i> , Giant Desert	111
<i>Ctenotus</i> , Gibber	126
<i>Ctenotus</i> , Greer's	112
<i>Ctenotus</i> , Many-lined	121
<i>Ctenotus</i> , Narrow-lined	109
<i>Ctenotus</i> , Paleface	120
<i>Ctenotus</i> , Pin-striped	103
<i>Ctenotus</i> , Saltbush	117
<i>Ctenotus</i> , Sandhill	107
<i>Ctenotus</i> , Sandplain	125

Reptiles	Species Number
<i>Ctenotus</i> , Short-legged	127
<i>Ctenotus</i> , Southern Spinifex	105
<i>Ctenotus</i> , Spotted	118
<i>Cyclodomorphus melanops</i>	129
<i>Cyclodomorphus venustus</i>	130
Death Adder, Common	207
Death Adder, Desert	208
<i>Delma australis</i>	81
<i>Delma borea</i>	82
<i>Delma borea</i> = <i>Delma borea</i>	82
<i>Delma borea</i> = <i>Delma desmosa</i>	84
<i>Delma butleri</i>	83
<i>Delma butleri</i> = <i>Delma butleri</i>	83
<i>Delma desmosa</i>	84
<i>Delma fraseri</i> = <i>Delma petersoni</i>	89
<i>Delma haroldi</i> = <i>Delma butleri</i>	83
<i>Delma impar</i>	85
<i>Delma inornata</i>	86
<i>Delma mollerii</i>	87
<i>Delma nasuta</i>	88
<i>Delma petersoni</i>	89
<i>Delma tinctoria</i>	90
<i>Demansia psammophis</i>	214
<i>Demansia reticulata</i>	215
<i>Demansia rimicola</i>	216
<i>Demansia</i> sp. 'Channel Country Whipsnake' = <i>Demansia rimicola</i>	216
<i>Dermochelys coriacea</i>	6
<i>Diplodactylus byrnei</i> = <i>Lucasium byrnei</i>	66
<i>Diplodactylus calcicolus</i>	57
<i>Diplodactylus ciliaris</i> = <i>Strophurus ciliaris</i>	73
<i>Diplodactylus conspicillatus</i>	58
<i>Diplodactylus damaeus</i> = <i>Lucasium damaeum</i>	67
<i>Diplodactylus elderi</i> = <i>Strophurus elderi</i>	74
<i>Diplodactylus furcosus</i>	59
<i>Diplodactylus galeatus</i>	60

Reptiles	Species Number
<i>Diplodactylus granariensis</i> = <i>Diplodactylus calcicolus</i>	57
<i>Diplodactylus granariensis</i> = <i>Diplodactylus furcosus</i>	59
<i>Diplodactylus granariensis</i> = <i>Diplodactylus wiru</i>	64
<i>Diplodactylus intermedius</i> = <i>Strophurus intermedius</i>	75
<i>Diplodactylus pulcher</i>	61
<i>Diplodactylus steindachneri</i> = <i>Lucasium steindachneri</i>	68
<i>Diplodactylus stenodactylus</i> = <i>Lucasium bungabinna</i>	65
<i>Diplodactylus stenodactylus</i> = <i>Lucasium stenodactylum</i>	69
<i>Diplodactylus tessellatus</i>	62
<i>Diplodactylus vittatus</i> = <i>Diplodactylus calcicolus</i>	57
<i>Diplodactylus vittatus</i> = <i>Diplodactylus furcosus</i>	59
<i>Diplodactylus vittatus</i> = <i>Diplodactylus vittatus</i>	63
<i>Diplodactylus vittatus</i>	63
<i>Diplodactylus williamsi</i> = <i>Strophurus williamsi</i>	76
<i>Diplodactylus wiru</i>	64
<i>Diporiphora linga</i>	29
<i>Diporiphora nobbi</i>	30
<i>Diporiphora reginae</i>	31
<i>Diporiphora winneckeii</i>	32
Dragon, Black-collared	12
Dragon, Canegrass	32
Dragon, Central Bearded	38
Dragon, Central Netted	22
Dragon, Centralian Earless	39
Dragon, Channel	7
Dragon, Claypan	26
Dragon, Crested	13
Dragon, Dwarf Bearded	36
Dragon, Eastern Bearded	35
Dragon, Eyrean Earless	43
Dragon, Five-lined Earless	42
Dragon, Gibber	17
Dragon, Lake Eyre	20
Dragon, Linga	29
Dragon, Long-nosed	8

Reptiles	Species Number
Dragon, Mallee	16
Dragon, Mallee Tree-dragon	10
Dragon, McKenzie's	21
Dragon, Military	18
Dragon, Nobbi	30
Dragon, Nullarbor Bearded	37
Dragon, Nullarbor Earless	40
Dragon, Ochre	27
Dragon, Painted	23
Dragon, Peninsula	15
Dragon, Prickly	11
Dragon, Red-barred	28
Dragon, Red-rumped	31
Dragon, Rusty	25
Dragon, Smooth-snouted Earless	41
Dragon, Spotted	19
Dragon, Tawny	14
Dragon, Water	34
Dragon, Western Netted	24
<i>Drysdalia coronoides</i>	217
<i>Drysdalia mastersii</i>	218
<i>Dtella, Central Rock</i>	47
<i>Dtella, Purple</i>	48
<i>Dtella, Southern Rock</i>	46
<i>Dtella, Tree</i>	49
Dugite	231
<i>Echiopsis curta</i>	219
<i>Egernia coventryi</i> = <i>Lissolepis coventryi</i>	170
<i>Egernia cunninghami</i>	131
<i>Egernia inornata</i> = <i>Liopholis inornata</i>	163
<i>Egernia kintorei</i> = <i>Liopholis kintorei</i>	164
<i>Egernia margaretae</i> = <i>Liopholis margaretae</i>	165
<i>Egernia multiscutata</i> = <i>Liopholis multiscutata</i>	166
<i>Egernia richardi</i>	132
<i>Egernia slateri</i> = <i>Liopholis slateri</i>	167
<i>Egernia stokesii</i>	133
<i>Egernia striata</i> = <i>Liopholis striata</i>	168
<i>Egernia striolata</i>	134

Reptiles	Species Number
<i>Egernia whitii</i> = <i>Liopholis whitii</i>	169
<i>Emydura macquarii</i>	3
<i>Eremiascincus fasciolatus</i>	135
<i>Eremiascincus richardsonii</i>	136
<i>Eulamprus heatwolei</i>	137
<i>Eulamprus quoyii</i>	138
<i>Eulamprus tympanum</i>	139
<i>Furina diadema</i>	220
<i>Furina ornata</i>	221
Gecko, Barking	54
Gecko, Beaded	67
Gecko, Beaked	71
Gecko, Bynoe's	50
Gecko, Clawless	56
Gecko, Desert Wood	64
Gecko, Eastern Spiny-tailed	76
Gecko, Eastern Stone	63
Gecko, Fat-tailed	58
Gecko, Jewelled	74
Gecko, Map	68
Gecko, Marbled	45
Gecko, Marbled Velvet	70
Gecko, Mesa	60
Gecko, Northern Spiny-tailed	73
Gecko, Nullarbor Marbled	44
Gecko, Pale Knob-tailed	52
Gecko, Patchwork	61
Gecko, Pernatty Knob-tailed	51
Gecko, Pink-blotched	66
Gecko, Ranges Stone	59
Gecko, Sandplain	69
Gecko, Smooth Knob-tailed	53
Gecko, South Coast	57
Gecko, Southern Sandplain	65
Gecko, Southern Spiny-tailed	75
Gecko, Starred Knob-tailed	55
Gecko, Tessellated	62
Gecko, Thorn-tailed	72
<i>Gehyra 2n=44</i> = <i>Gehyra lazelli</i>	46
<i>Gehyra lazelli</i>	46
<i>Gehyra montium</i>	47

Reptiles	Species Number
<i>Gehyra purpurascens</i>	48
<i>Gehyra variegata</i>	49
Goanna, Black-headed	197
Goanna, Desert Pygmy	192
Goanna, Heath	196
Goanna, Pygmy Mulga	194
Goanna, Sand	195
Goanna, Short-tailed Pygmy	191
Gwardar	235
<i>Hemiergis decresiensis</i>	140
<i>Hemiergis initialis</i>	141
<i>Hemiergis millewae</i>	142
<i>Hemiergis peronii</i>	143
<i>Heteronotia binoei</i>	50
<i>Lampropholis delicata</i>	144
<i>Lampropholis guichenoti</i>	145
Legless Lizard, Bronzeback	92
Legless Lizard, Burton's	91
<i>Leiopisma baudini</i> = <i>Pseudemoia baudini</i>	181
<i>Leiopisma duperreyi</i> = <i>Bassiana duperreyi</i>	96
<i>Leiopisma entrecasteauxii</i> = <i>Pseudemoia entrecasteauxii</i>	182
<i>Leiopisma rawlinsoni</i> = <i>Pseudemoia rawlinsoni</i>	184
<i>Leiopisma trilineatum</i> = <i>Bassiana trilineata</i>	97
<i>Lerista aericeps</i>	146
<i>Lerista arenicola</i>	147
<i>Lerista baynesi</i>	148
<i>Lerista bipes</i>	149
<i>Lerista bougainvillii</i>	150
<i>Lerista desertorum</i>	151
<i>Lerista distinguenda</i>	152
<i>Lerista dorsalis</i>	153
<i>Lerista edwardsae</i>	154
<i>Lerista elongata</i>	155
<i>Lerista labialis</i>	156
<i>Lerista microtis</i>	157
<i>Lerista muelleri</i> = <i>Lerista timida</i>	162
<i>Lerista punctatovittata</i>	158
<i>Lerista speciosa</i>	159
<i>Lerista taeniata</i>	160

Reptiles	Species Number
<i>Lerista terdigitata</i>	161
<i>Lerista timida</i>	162
<i>Lialis burtonis</i>	91
<i>Liasis stimsoni</i> = <i>Antaresia stimsoni</i>	204
<i>Liopholis inornata</i>	163
<i>Liopholis kintorei</i>	164
<i>Liopholis margaretae</i>	165
<i>Liopholis multiscutata</i>	166
<i>Liopholis slateri</i>	167
<i>Liopholis striata</i>	168
<i>Liopholis whitii</i>	169
<i>Lissolepis coventryi</i>	170
Lizard, Jacky Lizard	9
Lizard, Sleepy Lizard	189
<i>Lucasium bungabinna</i>	65
<i>Lucasium byrnei</i>	66
<i>Lucasium damaeum</i>	67
<i>Lucasium steindachneri</i>	68
<i>Lucasium stenodactylum</i> = <i>Lucasium bungabinna</i>	65
<i>Lucasium stenodactylum</i> = <i>Lucasium stenodactylum</i>	69
<i>Lucasium stenodactylum (revised)</i>	69
<i>Menetia greyii</i>	171
<i>Moloch horridus</i>	33
Monitor, Lace Monitor	198
<i>Morelia spilota</i>	206
<i>Morethia adelaidensis</i>	172
<i>Morethia boulengeri</i>	173
<i>Morethia butleri</i>	174
<i>Morethia obscura</i>	175
<i>Morethia ruficauda</i>	176
<i>Nannoscincus maccoyi</i>	177
<i>Neelaps bimaculatus</i>	222
<i>Nephrurus deleani</i>	51
<i>Nephrurus laevis</i>	52
<i>Nephrurus levis</i>	53
<i>Nephrurus milii</i>	54
<i>Nephrurus stellatus</i>	55
<i>Notechis ater</i> = <i>Notechis scutatus</i>	223
<i>Notechis ater ater</i> = <i>Notechis scutatus</i>	223

Reptiles	Species Number
<i>Notechis scutatus</i>	223
<i>Notoscincus ornatus</i>	178
<i>Oedura marmorata</i>	70
<i>Ophidiocephalus taeniatus</i>	92
<i>Oxyuranus microlepidotus</i>	224
<i>Parasuta flagellum</i>	225
<i>Parasuta monachus</i>	226
<i>Parasuta nigriceps</i>	227
<i>Parasuta spectabilis</i>	228
Perentie, Perentie	193
<i>Phyllodactylus marmoratus</i> = <i>Christinus marmoratus</i>	45
<i>Physignathus lesueurii</i>	34
<i>Pogona barbata</i>	35
<i>Pogona minor</i>	36
<i>Pogona nullarbor</i>	37
<i>Pogona vitticeps</i>	38
<i>Proablepharus kinghorni</i>	179
<i>Proablepharus reginae</i>	180
<i>Pseudechis australis</i>	229
<i>Pseudechis porphyriacus</i>	230
<i>Pseudemoia baudini</i>	181
<i>Pseudemoia entrecasteauxii</i>	182
<i>Pseudemoia pagenstecheri</i>	183
<i>Pseudemoia rawlinsoni</i>	184
<i>Pseudonaja affinis</i>	231
<i>Pseudonaja aspidorhyncha</i>	232
<i>Pseudonaja guttata</i>	233
<i>Pseudonaja inframacula</i>	234
<i>Pseudonaja mengdeni</i>	235
<i>Pseudonaja modesta</i>	236
<i>Pseudonaja nuchalis</i> = <i>Pseudonaja aspidorhyncha</i>	232
<i>Pseudonaja nuchalis</i> = <i>Pseudonaja mengdeni</i>	235
<i>Pseudonaja textilis</i>	237
<i>Pygopus lepidopodus</i>	93
<i>Pygopus nigriceps</i>	94
<i>Pygopus schraderi</i>	95
Python, Carpet Python	206
Python, Stimson's Python	204
<i>Ramphotyphlops australis</i> = <i>Ramphotyphlops bicolor</i>	199

Reptiles	Species Number
<i>Ramphotyphlops bicolor</i>	199
<i>Ramphotyphlops bituberculatus</i>	200
<i>Ramphotyphlops endoterus</i>	201
<i>Ramphotyphlops grypus</i>	202
<i>Ramphotyphlops waitii</i>	203
<i>Rankinia chapmani</i> = <i>Ctenophorus chapmani</i>	11
<i>Rhinoplocephalus flagellum</i> = <i>Parasuta flagellum</i>	225
<i>Rhinoplocephalus monachus</i> = <i>Parasuta monachus</i>	226
<i>Rhinoplocephalus nigriceps</i> = <i>Parasuta nigriceps</i>	227
<i>Rhinoplocephalus spectabilis</i> = <i>Parasuta spectabilis</i>	228
<i>Rhynchoedura ornata</i>	71
Sandswimmer, Broad-banded	136
Sandswimmer, Narrow-banded	135
Scaly-foot, Black-headed	94
Scaly-foot, Common	93
Scaly-foot, Hooded	95
<i>Simoselaps anomalus</i>	238
<i>Simoselaps australis</i> = <i>Brachyuropis australis</i>	211
<i>Simoselaps bertholdi</i>	239
<i>Simoselaps bimaculatus</i> = <i>Neelaps bimaculatus</i>	222
<i>Simoselaps fasciolatus</i> = <i>Brachyuropis fasciolatus</i>	212
<i>Simoselaps semifasciatus</i> = <i>Brachyuropis semifasciatus</i>	213
Skink, Bight Coast	181
Skink, Black-lined Desert	167
Skink, Blacksoil	179
Skink, Blue-tailed	108
Skink, Bougainville's	150
Skink, Bull	166
Skink, Centralian Striped	124
Skink, Cunningham's	131
Skink, Delicate	144
Skink, Desert Glossy	178
Skink, Desert Rainbow	98
Skink, Desert	163
Skink, Desert Wall	99
Skink, Dwarf	171
Skink, Eastern Striped	123

Reptiles	Species Number
Skink, Eastern Three-lined	96
Skink, Eastern Tree	134
Skink, Eastern Water	138
Skink, Eyrean Wall	100
Skink, Fire-tailed	176
Skink, Four-toed Earless	143
Skink, Garden	145
Skink, Gidgee	133
Skink, Glossy Grass	184
Skink, Leopard	119
Skink, Masked Rock	165
Skink, Night	168
Skink, Rusty Earless	142
Skink, Salamander	177
Skink, Silvereve	180
Skink, Southern Grass	182
Skink, Southern Water	139
Skink, Speckled Wall	101
Skink, Striped Wall	102
Skink, Swamp	170
Skink, Three-toed Earless	140
Skink, Tussock	183
Skink, Western Earless	141
Skink, Western Three-lined	97
Skink, Western Tree	132
Skink, White's	169
Skink, Yellow-bellied Water	137
Slider, Beach	147
Slider, Dwarf Four-toed	152
Slider, Dwarf Three-toed	162
Slider, Eastern Two-toed	156
Slider, Great Desert	151
Slider, Long-legged	157
Slider, Musgrave	159
Slider, Myall	154
Slider, Ribbon	160
Slider, Southern Four-toed	153
Slider, Southern Three-toed	161
Slider, Speckled	148
Slider, Spotted	158
Slider, Western Two-toed	149
Slider, Woomera	155

Reptiles	Species Number
Slider, Yellow-tailed	146
Snake, Centralian Banded	238
Snake, Centralian Blind	201
Snake, Coral	211
Snake, Curl	240
Snake, Desert Banded	239
Snake, Eastern Brown	237
Snake, Eastern Tiger	223
Snake, Five-ringed	236
Snake, Half-girdled	213
Snake, Hooded	226
Snake, Hook-nosed Blind	202
Snake, Little Whip	225
Snake, Mallee Black-headed	228
Snake, Master's	218
Snake, Mitchell's Short-tailed	227
Snake, Moon	221
Snake, Mulga	229
Snake, Narrow-banded	212
Snake, Patch-nosed Brown	232
Snake, Peninsula Brown	234
Snake, Red-bellied Black	230
Snake, Red-naped	220
Snake, Rough-nosed Blind	200
Snake, Slender Blind	203
Snake, Southern Blind	199
Snake, Spotted Brown	233
Snake, Western Black-naped	222
Snake, White-lipped	217
Snake-eye, Adelaide	172
Snake-eye, Butler's	174
Snake-eye, Common	173
Snake-eye, Mallee	175
Snake-lizard, Adelaide	87
Snake-lizard, Barred	81
Snake-lizard, Black-necked	90
Snake-lizard, Centralian	88
Snake-lizard, Desert	84
Snake-lizard, Northern	82
Snake-lizard, Olive	86
Snake-lizard, Painted	89
Snake-lizard, Spinifex	83

Reptiles	Species Number
Snake-lizard, Striped	85
<i>Sphenomorphus quoyii</i> = <i>Eulamprus quoyii</i>	138
<i>Sphenomorphus tympanum</i> = <i>Eulamprus tympanum</i>	139
<i>Strophurus assimilis</i> = <i>Strophurus assimilis</i>	72
<i>Strophurus assimilis</i>	72
<i>Strophurus ciliaris</i>	73
<i>Strophurus elderi</i>	74
<i>Strophurus intermedius</i>	75
<i>Strophurus williamsi</i>	76
<i>Suta flagellum</i> = <i>Parasuta flagellum</i>	225
<i>Suta monachus</i> = <i>Parasuta monachus</i>	226
<i>Suta nigriceps</i> = <i>Parasuta nigriceps</i>	227
<i>Suta spectabilis</i> = <i>Parasuta spectabilis</i>	228
<i>Suta suta</i>	240
Taipan, Inland Taipan	224
Thorny Devil	33
<i>Tiliqua adelaidensis</i>	185
<i>Tiliqua multifasciata</i>	186
<i>Tiliqua nigrolutea</i>	187
<i>Tiliqua occipitalis</i>	188
<i>Tiliqua rugosa</i>	189
<i>Tiliqua scincoides</i>	190
Tjakura, Tjakura	164
Tortoise, Broad-shelled	1
Tortoise, Common Long-necked	2
Tortoise, Macquarie	3
Turtle, Green	5
Turtle, Leathery	6
Turtle, Loggerhead	4
<i>Tympanocryptis adelaidensis</i> = <i>Ctenophorus chapmani</i>	11
<i>Tympanocryptis centralis</i>	39
<i>Tympanocryptis houstoni</i>	40
<i>Tympanocryptis houstoni</i> = <i>Tympanocryptis houstoni</i>	40
<i>Tympanocryptis intima</i>	41
<i>Tympanocryptis lineata</i>	42
<i>Tympanocryptis tetraporophora</i>	43

Reptiles	Species Number
<i>Underwoodisaurus milii</i> = <i>Nephrurus milii</i>	54
<i>Varanus brevicauda</i>	191
<i>Varanus eremius</i>	192
<i>Varanus giganteus</i>	193
<i>Varanus gilleni</i>	194
<i>Varanus gouldii</i>	195
<i>Varanus rosenbergi</i>	196
<i>Varanus tristis</i>	197
<i>Varanus varius</i>	198
<i>Vermicella annulata</i>	241
Whipsnake, Channel Country	216
Whipsnake, Desert	215
Whipsnake, Yellow-faced	214
Woma	205
Worm-lizard, Eared	77
Worm-lizard, Flinders	79
Worm-lizard, Lined	80
Worm-lizard, Red-tailed	78

Amphibians	Species Number
<i>Crinia deserticola</i>	10
<i>Crinia parinsignifera</i>	11
<i>Crinia riparia</i>	12
<i>Crinia signifera</i>	13
<i>Cyclorana cultripes</i>	1
<i>Cyclorana maini</i>	2
<i>Cyclorana platycephala</i>	3
Frog, Banjo	15
Frog, Broad-palmed	6
Frog, Brown Tree	5
Frog, Burrowing	19
Frog, Desert Tree	9
Frog, Green Tree	4
Frog, Knife-footed	1
Frog, Long-thumbed	16
Frog, Main's	2
Frog, Peron's Tree	7
Frog, Shoemaker	21
Frog, Smooth	14
Frog, Southern Bell	8
Frog, Spencer's Burrowing	22

Amphibians	Species Number
Frog, Spotted Marsh	18
Frog, Striped Marsh	17
Frog, Sudell's	20
Frog, Water-holding	3
Froglet, Common	13
Froglet, Desert	10
Froglet, Flinders Ranges	12
Froglet, Murray Valley	11
<i>Geocrinia laevis</i>	14
<i>Limnodynastes dumerilii</i>	15
<i>Limnodynastes fletcheri</i>	16
<i>Limnodynastes peronii</i>	17
<i>Limnodynastes spenceri</i> = <i>Opisthodon spenceri</i>	22
<i>Limnodynastes tasmaniensis</i>	18
<i>Litoria caerulea</i>	4
<i>Litoria ewingii</i>	5
<i>Litoria latopalmata</i>	6
<i>Litoria peronii</i>	7
<i>Litoria raniformis</i>	8
<i>Litoria rubella</i>	9
<i>Neobatrachus centralis</i> = <i>Neobatrachus sudelli</i>	20
<i>Neobatrachus pictus</i>	19
<i>Neobatrachus sudelli</i>	20
<i>Neobatrachus sutor</i>	21
<i>Opisthodon spenceri</i> = <i>Platyplectrum spenceri</i>	22
<i>Platyplectrum spenceri</i>	22
<i>Pseudophryne bibronii</i>	23
<i>Pseudophryne cf. occidentalis</i>	24
<i>Pseudophryne occidentalis</i> = <i>Pseudophryne cf. occidentalis</i>	24
<i>Pseudophryne semimarmorata</i>	25
Toadlet, Brown	23
Toadlet, Everard Ranges	24
Toadlet, Marbled	25
Toadlet, Orange-crowned = <i>Toadlet, Everard Ranges</i>	24
Toadlet, Small-headed	26
<i>Uperoleia capitulata</i>	26

