

TAMBOPATA REPTILE & AMPHIBIAN LIST
Posada Amazonas & Tambopata Research Center

	Family	English common name	PosAm	TRC
CLASS AMPHIBIA				
ANURA				
Bufonidae				
1	<i>Bufo glaberrimus</i>	Toad		*
2	<i>Bufo marinus</i>	Cane toad	*	*
3	<i>Bufo gr. typhonius</i>	Crested toad	*	*
4	<i>Dendrophryniscus minutus</i>	Tiny tree toad		*
Centrolenidae				
5	<i>Cochranella</i> sp			
6	<i>Hyalinobatrachium</i> sp			
Dendrobatidae				
7	<i>Colostethus trilineatus</i>			
8	<i>Colostethus</i> sp		*	*
9	<i>Dendrobates biolat</i>	Poison-dart frog	*	*
10	<i>Epipedobates femoralis</i>	Poison-dart frog		*
11	<i>Epipedobates pictus</i>	Poison-dart frog		*
12	<i>Epipedobates simulans</i>	Poison-dart frog		*
13	<i>Epipedobates trivittatus</i>	Poison-dart frog	*	*
Hylidae				
14	<i>Agalychnis craspedopus</i>			*
15	<i>Hemiphractus johnsoni</i>	Casque headed Frog		
16	<i>Hemiphractus scutatus</i>	Casque headed Frog		*
17	<i>Hyla acreana</i>	Tree frog		
18	<i>Hyla allenorum</i>	Tree frog		
19	<i>Hyla boans</i>	Tree frog	*	*
20	<i>Hyla calcarata</i>	Blue-flanked tree frog		*
21	<i>Hyla callipleura</i>	Tree frog		
22	<i>Hyla fasciata</i>	Tree frog	*	*
23	<i>Hyla geographica</i>	Tree frog		*
24	<i>Hyla granosa</i>	Tree frog		*
25	<i>Hyla koechlini</i>	Tree frog		
26	<i>Hyla lanciformis</i>	Tree frog		*
27	<i>Hyla leali</i>	Tree frog		
28	<i>Hyla leucophyllata</i>	Clown tree frog	*	*
29	<i>Hyla marmorata</i>	Tree frog		
30	<i>Hyla minuta</i>	Tree frog		
31	<i>Hyla parviceps</i>	Tree frog		*
32	<i>Hyla punctata</i>	Tree frog		*
33	<i>Hyla rhodopepla</i>	Tree frog		*
34	<i>Hyla riveroi</i>	Tree frog		
35	<i>Hyla sarayacuensis</i>	Tree frog		*
36	<i>Osteocephalus leprieurii</i>	Tree frog	*	*
37	<i>Osteocephalus pearsoni</i>	Tree frog		*
38	<i>Osteocephalus taurinus</i>	Tree frog		*
39	<i>Phrynohyas coriacea</i>	Tree frog		*
40	<i>Phrynohyas venulosa</i>	Tree frog		*
41	<i>Phyllomedusa atelopoides</i>	Tree frog		
42	<i>Phyllomedusa bicolor</i>	Giant waxy monkey tree frog	*	*
43	<i>Phyllomedusa palliata</i>	Tree frog	*	*

TAMBOPATA REPTILE & AMPHIBIAN LIST

	Family	English common name	APA	TRC
44	<i>Phyllomedusa tomopterna</i>	Barred leaf frog	*	*
45	<i>Phyllomedusa vaillanti</i>	White-lined tree frog	*	*
46	<i>Phyllomedusa</i> sp A (de CA)	Tree frog	*	*
47	<i>Scarthyla ostinodactyla</i>			
48	<i>Scinax chiquitana</i>			
49	<i>Scinax garbei</i>	Tree frog		*
50	<i>Scinax icterica</i>	Tree frog		*
51	<i>Scinax pedromedinai</i>	Tree frog		*
52	<i>Scinax rubra</i>	Tree frog		*
53	<i>Sphaenorhynchus lacteus</i>			
	Leptodactylidae			
54	<i>Adenomera andreae</i>	Cocha chirping frog		*
55	<i>Adenomera hilaedactyla</i>			*
56	<i>Ceratophrys cornuta</i>	Horned toad	*	*
57	<i>Eleutherodactylus altamazonicus</i>	Rain Frog		*
58	<i>Eleutherodactylus cf croceoinguinis</i>	Rain Frog		
59	<i>Eleutherodactylus cruralis</i>	Rain Frog		
60	<i>Eleutherodactylus fenestratus</i>	Rain Frog		*
61	<i>Eleutherodactylus lacrimosus</i>	Rain Frog		
62	<i>Eleutherodactylus ockendeni</i>	Rain Frog		*
63	<i>Eleutherodactylus peruvianus</i>	Rain Frog		*
64	<i>Eleutherodactylus skydmainos</i>	Rain Frog		*
65	<i>Eleutherodactylus toftae</i>	Rain Frog		*
66	<i>Eleutherodactylus ventrimarmoratus</i>	Rain Frog		*
67	<i>Eleutherodactylus</i> sp 1 (?)	Rain Frog		
68	<i>Eleutherodactylus</i> sp 2 (?)	Rain Frog		
69	<i>Eleutherodactylus</i> sp 3 (?)	Rain Frog		
70	<i>Eleutherodactylus</i> sp 4 (?)	Rain Frog		
71	<i>Ischnocnema quixensis</i>			*
72	<i>Leptodactylus bolivianus</i>			
73	<i>Leptodactylus fuscus</i>			
74	<i>Leptodactylus knudseni</i>			*
75	<i>Leptodactylus leptodactyloides</i>			*
76	<i>Leptodactylus mystaceus</i>			*
77	<i>Leptodactylus pentadactylus</i>	Smokey jungle frog	*	*
78	<i>Leptodactylus petersii</i>			
79	<i>Leptodactylus rhodomystax</i>			
80	<i>Leptodactylus rhodonotus</i>			
81	<i>Leptodactylus wagneri</i>			*
82	<i>Leptodactylus</i> sp A (?)			
83	<i>Lithodytes lineatus</i>			*
84	<i>Phyllonastes myrmecoides</i>			*
85	<i>Physalaemus petersi</i>			*
	Microhylidae			
86	<i>Chiasmocleis bassleri</i>			*
87	<i>Chiasmocleis ventrimaculata</i>			*
88	<i>Ctenophryne geagy</i>			
89	<i>Elachistocleis bicolor</i>			
90	<i>Hamptophryne boliviana</i>			*

TAMBOPATA REPTILE & AMPHIBIAN LIST

	Family	English common name	APA	TRC
	Pipidae			
91	<i>Pipa pipa</i>	Aquatic pipid frog		*
	Pseudidae			
92	<i>Pseudis paradoxa</i>			
	CAUDATA			
	Plethodontidae			
93	<i>Bolitoglossa altamazonica</i>	Amazonian flat-footed salamander		*
	CLASE REPTILIA			
	SQUAMATA			
	AMPHISBAENIA			
	Amphisbaenidae			
1	<i>Amphisbaena alba</i>			
	SAURIA			
	Gekkonidae			
2	<i>Gonatodes hasemani</i>	Gecko		
3	<i>Gonatodes humeralis</i>	Gecko		
	Hoplocercidae			
4	<i>Enyalioides palpebralis</i>	Forest dwelling lizard		*
	Polychridae			
5	<i>Anolis fuscoauratus</i>	Anoles		
6	<i>Anolis orton</i>	Anoles		
7	<i>Anolis punctatus</i>	Anoles		
8	<i>Anolis sp. Nov.</i>	Anoles		
9	<i>Polychrus liogaster</i>			
	Scincidae			
10	<i>Mabuya bistrata</i>			*
	Teiidae			
11	<i>Alopoglossus angulatus</i>			
12	<i>Ameiva ameiva</i>			
13	<i>Bachia dorbignyii</i>			
14	<i>Bachia trisanale</i>			
15	<i>Cercosaura ocellata</i>			
16	<i>Kentropyx altamazonica</i>			
17	<i>Kentropyx pelviceps</i>			
18	<i>Prionodactylus argulus</i>			
19	<i>Prionodactylus eigenmanni</i>			
20	<i>Prionodactylus sp.</i>			
21	<i>Tupinambis teguixin</i>			
	Tropiduridae			
22	<i>Ophryoessoides aculeatus</i>			
23	<i>Stenocercus roseiventris</i>			
24	<i>Tropidurus plica</i>			
25	<i>Tropidurus umbra</i>			
	SERPENTES			
	Boidae			
26	<i>Boa constrictor</i>	Boa constrictor		*
27	<i>Corallus caninus</i>	Emerald tree boa		*

TAMBOPATA REPTILE & AMPHIBIAN LIST

	Family	English common name	APA	TRC
28	<i>Corallus enydris</i>			*
29	<i>Epicrates cenchria</i>	Rainbow boa		*
30	<i>Eunectes marin</i>	Green anaconda		*
	Colubridae			
31	<i>Atractus elaps</i>			
32	<i>Atractus major</i>			
33	<i>Atractus sp.</i>			
34	<i>Chironius exoletus</i>			
35	<i>Chironius fuscus</i>			
36	<i>Chironius multiventris</i>			
37	<i>Clelia clelia</i>			
38	<i>Dendrophidion sp. Nov.</i>			
39	<i>Dipsas catesbyi</i>			
40	<i>Dipsas indica</i>			
41	<i>Drepanoides anomalus</i>			
42	<i>Drymarchon corais</i>			
43	<i>Drymobius rhombifer</i>			
44	<i>Drymoluber dichrous</i>			
45	<i>Enulius sclateri</i>			
46	<i>Erythrolamprus aesculapii</i>			
47	<i>Helicops angulatus</i>			
48	<i>Helicops leopardinus</i>			
49	<i>Imantodes cenchoa</i>			
50	<i>Imantodes lentiferus</i>			
51	<i>Leptodeira annulata</i>			
52	<i>Leptophis ahaetulla</i>	Parrot snake		
53	<i>Liophis cf cobella</i>			
54	<i>Liophis reginae</i>			
55	<i>Liophis typhlus</i>			
56	<i>Oxybelis fulgidus</i>			
57	<i>Oxyrhopus formosus</i>			
58	<i>Oxyrhopus melanogenys</i>			
59	<i>Oxyrhopus petola</i>			
60	<i>Philodryas viridissimus</i>			
61	<i>Pseudoeryx plicatilis</i>			
62	<i>Pseustes poecilonotus</i>			
63	<i>Pseustes sulphureus</i>			
64	<i>Siphlophis cervinus</i>			
65	<i>Spilotes pullatus</i>			
66	<i>Tantilla melanocephala</i>			
67	<i>Tripanurgos compressus</i>			
68	<i>Xenodon rhabdocephalus</i>			
69	<i>Xenodon severus</i>			
70	<i>Xenopholis scalaris</i>			
	Elapidae			
71	<i>Micrurus annelatus</i>	Coral snake		
72	<i>Micrurus spixii obscurus</i>	Coral snake		
73	<i>Micrurus surinamensis</i>	Coral snake		
74	<i>Micrurus sp.</i>	Coral snake		

TAMBOPATA REPTILE & AMPHIBIAN LIST

	Family	English common name	APA	TRC
	Typhlopidae			
75	<i>Typhlops reticulatus</i>			
	Viperidae			
76	<i>Bothrops atrox</i>	Fer de lance	*	*
77	<i>Bothriopsis bilineata smaragdina</i>		*	*
78	<i>Bothrops bilineatus</i>	Two-lined forest pitviper	*	*
79	<i>Lachesis muta</i>	Bushmaster	*	*
			*	*
TESTUDINATA				
	Chelidae			
80	<i>Phrynops gibbus</i>			
81	<i>Phrynops geoffrianus</i>			
82	<i>Platemys platicephala</i>			
	Pelomedusidae			
83	<i>Podocnemis unifilis</i>	Yellow-spotted amazon river turtle	*	*
	Testudinidae			
84	<i>Geochelone denticulata</i>	S. American yellow-footed tortoise	*	*
CROCODILIA				
	Crocodylidae			
85	<i>Caiman crocodylus</i>	Narrow-snouted spectacled caiman	*	*
86	<i>Melanosuchus niger</i>			
87	<i>Paleosuchus palpebrosus</i>	Dwarf caiman		*
88	<i>Paleosuchus trigonatus</i>	Smooth-fronted caiman		*