

ORDER	FAMILY	GENUS	SPECIES
ANURA	ARTHROLEPTIDAE	ARTHROLEPTIS	AFFINIS
ANURA	ASCAPHIDAE	ASCAPHUS	TRUEI
ANURA	BOMBINATORIDAE	BOMBINA	BOMBINA
ANURA	BOMBINATORIDAE	BOMBINA	VARIEGATA
ANURA	BUFONIDAE	ATELOPUS	ZETEKI
ANURA	BUFONIDAE	BUFO	AMERICANUS
ANURA	BUFONIDAE	BUFO	BANKORENSIS
ANURA	BUFONIDAE	BUFO	BAXTERI
ANURA	BUFONIDAE	BUFO	BOREAS
ANURA	BUFONIDAE	BUFO	BRAUNI
ANURA	BUFONIDAE	BUFO	MICROSCAPHUS
ANURA	BUFONIDAE	BUFO	REGULARIS
ANURA	BUFONIDAE	BUFO	TERRESTRIS
ANURA	BUFONIDAE	NECTOPHRYNOIDES	ASPERGINUS
ANURA	BUFONIDAE	NECTOPHRYNOIDES	TORNIERI
ANURA	BUFONIDAE	PELTOPHRYNE	LEMUR
ANURA	DENDROBATIDAE	DENDROBATES	AURATUS
ANURA	DENDROBATIDAE	EPIPEDOBATES	BOULENGERI
ANURA	DENDROBATIDAE	PHYLLOBATES	BICOLOR
ANURA	HYLIDAE	GASTROTHECA	MARSUPIATA
ANURA	HYLIDAE	HYLA	
ANURA	HYLIDAE	HYLA	ARENICOLOR
ANURA	HYLIDAE	HYLA	BISTINCTA
ANURA	HYLIDAE	HYLA	CHRYSES
ANURA	HYLIDAE	HYLA	HAZELAE
ANURA	HYLIDAE	HYLA	MIOTYMPANUM
ANURA	HYLIDAE	HYLA	MYKTER
ANURA	HYLIDAE	HYLA	SUMICHRASTI
ANURA	HYLIDAE	HYLA	TAENIOPUS
ANURA	HYLIDAE	HYLA	TRACHYCEPHALUS
ANURA	HYLIDAE	HYLA	TRUX
ANURA	HYLIDAE	HYLA	VERSICOLOR
ANURA	HYLIDAE	HYLA	VERSICOLOR/CHRYOSCELIS
ANURA	HYLIDAE	HYLA	XERA
ANURA	HYLIDAE	PSEUDACRIS	CRUCIFER
ANURA	HYLIDAE	PSEUDACRIS	REGILLA
ANURA	HYLIDAE	PTYCHOHYLA	
ANURA	HYLIDAE	TRACHYCEPHALUS	
ANURA	HYPEROLIIDAE	HETERIXALUS	
ANURA	HYPEROLIIDAE	HETERIXALUS	BETSILEO
ANURA	HYPEROLIIDAE	HETERIXALUS	BOETTGERI
ANURA	HYPEROLIIDAE	HETERIXALUS	LUTEOSTRIATUS
ANURA	HYPEROLIIDAE	HETERIXALUS	TRICOLOR
ANURA	HYPEROLIIDAE	HYPEROLIUS	
ANURA	HYPEROLIIDAE	HYPEROLIUS	PUNCTICULATUS

ANURA	HYPEROLIIDAE	KASSINA	
ANURA	HYPEROLIIDAE	KASSINA	MACULATA
ANURA	HYPEROLIIDAE	LETOPELIS	
ANURA	HYPEROLIIDAE	LETOPELIS	FLAVOMACULATUS
ANURA	HYPEROLIIDAE	LETOPELIS	VERMICULATUS
ANURA	HYPEROLIIDAE	TACHYCNEMIS	SEYCHELLENSIS
ANURA	LEPTODACTYLIDAE	LEPIDOBATRACHUS	LAEVIS
ANURA	LEPTODACTYLIDAE	LEPIDOBATRACHUS	LLANENSIS
ANURA	LEPTODACTYLIDAE	PLEURODEMA	
ANURA	MICROHYLIDAE	ANODONTHYLA	
ANURA	MICROHYLIDAE	ANODONTHYLA	BOULENGERI
ANURA	MICROHYLIDAE	ANODONTHYLA	MONTANA
ANURA	MICROHYLIDAE	CALLULINA	KREFFTI
ANURA	MICROHYLIDAE	COPHYLA	
ANURA	MICROHYLIDAE	DYSCOPHUS	ANTONGILI
ANURA	MICROHYLIDAE	DYSCOPHUS	GUINETI
ANURA	MICROHYLIDAE	DYSCOPHUS	INSULARIS
ANURA	MICROHYLIDAE	KALOULA	
ANURA	MICROHYLIDAE	KALOULA	CONJUNCTA
ANURA	MICROHYLIDAE	MICROHYLA	CHINANSIS
ANURA	MICROHYLIDAE	PARADOXOPHYLA	PALMATA
ANURA	MICROHYLIDAE	PHRYNOMERUS	BIFASCIATUS
ANURA	MICROHYLIDAE	PLATYPELIS	
ANURA	MICROHYLIDAE	PLATYPELIS	BARBOURI
ANURA	MICROHYLIDAE	PLATYPELIS	GRANDIS
ANURA	MICROHYLIDAE	PLATYPELIS	MILLOTI
ANURA	MICROHYLIDAE	PLATYPELIS	TUBERIFERA
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	ALLUAUDI
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	BIPUNCTATA
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	INGUINALIS
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	LAEVIPES
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	MINUTA
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	NOTOSTICTA
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	OCELLATA
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	SERRATOPALPEBROSA
ANURA	MICROHYLIDAE	PLETHODONTOHYLA	TUBERATA
ANURA	MICROHYLIDAE	PROBREVICEPS	MACRODACTYLUS
ANURA	MICROHYLIDAE	RHOMBOPHRYNE	TESTUDO
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	BREVIS
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	CALCARATUS
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	GOTTLEBEI
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	GOTTLEIBI
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	MARMORATA
ANURA	MICROHYLIDAE	SCAPHIOPHRYNE	PUSTULOSA

ANURA	MICROHYLIDAE	STUMPPFIA	
ANURA	MICROHYLIDAE	STUMPPFIA	GRANDIS
ANURA	MICROHYLIDAE	STUMPPFIA	TRIDACTYLA
ANURA	PIPIDAE	PIPA	PARVA
ANURA	PIPIDAE	XENOPUS	
ANURA	RANIDAE	AMOLOPS	VIRIDIMACULATUS
ANURA	RANIDAE	LAURENTOMANTIS	HORRIDA
ANURA	RANIDAE	LAURENTOMANTIS	MALAGASIA
ANURA	RANIDAE	MANTELLA	
ANURA	RANIDAE	MANTELLA	AURANTIACA
ANURA	RANIDAE	MANTELLA	AURANTIACA X MADAGASCARIENSIS
ANURA	RANIDAE	MANTELLA	BETSILEO
ANURA	RANIDAE	MANTELLA	COWANI
ANURA	RANIDAE	MANTELLA	CROCEA
ANURA	RANIDAE	MANTELLA	EXPECTATA
ANURA	RANIDAE	MANTELLA	HARALDMEIERI
ANURA	RANIDAE	MANTELLA	LAEVIGATA
ANURA	RANIDAE	MANTELLA	MADAGASCARIENSIS
ANURA	RANIDAE	MANTELLA	PULCHRA
ANURA	RANIDAE	MANTELLA	VIRIDIS
ANURA	RANIDAE	MANTIDACTYLUS	
ANURA	RANIDAE	MANTIDACTYLUS	AGLAVEI
ANURA	RANIDAE	MANTIDACTYLUS	ALBOFRENATUS
ANURA	RANIDAE	MANTIDACTYLUS	ALBOGUTTATUS
ANURA	RANIDAE	MANTIDACTYLUS	AMBRENSIS
ANURA	RANIDAE	MANTIDACTYLUS	ARGENTEUS
ANURA	RANIDAE	MANTIDACTYLUS	ASPER
ANURA	RANIDAE	MANTIDACTYLUS	BERTINI
ANURA	RANIDAE	MANTIDACTYLUS	BETSILEANUS
ANURA	RANIDAE	MANTIDACTYLUS	BICALCARATUS
ANURA	RANIDAE	MANTIDACTYLUS	BIPORUS
ANURA	RANIDAE	MANTIDACTYLUS	BOULENGERI
ANURA	RANIDAE	MANTIDACTYLUS	BREVIPALMATUS
ANURA	RANIDAE	MANTIDACTYLUS	CORNUTUS
ANURA	RANIDAE	MANTIDACTYLUS	CURTUS
ANURA	RANIDAE	MANTIDACTYLUS	DEPRESSICEPS
ANURA	RANIDAE	MANTIDACTYLUS	DOMERGUEI
ANURA	RANIDAE	MANTIDACTYLUS	EISELTI
ANURA	RANIDAE	MANTIDACTYLUS	FEMORALIS
ANURA	RANIDAE	MANTIDACTYLUS	FLAVOBRUNNEUS
ANURA	RANIDAE	MANTIDACTYLUS	GRANDIDIERI
ANURA	RANIDAE	MANTIDACTYLUS	GRANDISONAE
ANURA	RANIDAE	MANTIDACTYLUS	GRANULATUS
ANURA	RANIDAE	MANTIDACTYLUS	GUTTULATUS
ANURA	RANIDAE	MANTIDACTYLUS	KATHERINAE
ANURA	RANIDAE	MANTIDACTYLUS	KLEMMERI

ANURA	RANIDAE	MANTIDACTYLUS	LEUCOMACULATUS
ANURA	RANIDAE	MANTIDACTYLUS	LIBER
ANURA	RANIDAE	MANTIDACTYLUS	LUGUBRIS
ANURA	RANIDAE	MANTIDACTYLUS	LUTEUS
ANURA	RANIDAE	MANTIDACTYLUS	MAJORI
ANURA	RANIDAE	MANTIDACTYLUS	MICROTYPANUM
ANURA	RANIDAE	MANTIDACTYLUS	OPIPARIS
ANURA	RANIDAE	MANTIDACTYLUS	PERACCAE
ANURA	RANIDAE	MANTIDACTYLUS	PSEUDOASPER
ANURA	RANIDAE	MANTIDACTYLUS	PULCHER
ANURA	RANIDAE	MANTIDACTYLUS	REDIMITUS
ANURA	RANIDAE	MANTIDACTYLUS	TORNIERI
ANURA	RANIDAE	MANTIDACTYLUS	ULCEROSUS
ANURA	RANIDAE	MANTIDACTYLUS	WITTEI
ANURA	RANIDAE	MANTYDACTYLUS	LAEVIGATA
ANURA	RANIDAE	OCCIDOZYGA	
ANURA	RANIDAE	PHRYNOBATRACHUS	
ANURA	RANIDAE	PTYCHADENA	MASCARENIENSIS
ANURA	RANIDAE	PYXICEPHALUS	ADSPERSUS
ANURA	RANIDAE	RANA	
ANURA	RANIDAE	RANA	ADENOPLEURA
ANURA	RANIDAE	RANA	AURORA
ANURA	RANIDAE	RANA	CASCADAE
ANURA	RANIDAE	RANA	CATESBEIANA
ANURA	RANIDAE	RANA	CLAMITANS
ANURA	RANIDAE	RANA	FUSCIGULA
ANURA	RANIDAE	RANA	GRYLIO
ANURA	RANIDAE	RANA	HECKSCHERI
ANURA	RANIDAE	RANA	KUHLII
ANURA	RANIDAE	RANA	LATOUCHII
ANURA	RANIDAE	RANA	LIMNOCHARIS
ANURA	RANIDAE	RANA	NARINA
ANURA	RANIDAE	RANA	OKALOOSAE
ANURA	RANIDAE	RANA	OKALOOSAE X CLAMITANS
ANURA	RANIDAE	RANA	PALUSTRIS
ANURA	RANIDAE	RANA	PIPIENS
ANURA	RANIDAE	RANA	PRETIOSA
ANURA	RANIDAE	RANA	SAUTERI
ANURA	RANIDAE	RANA	SEPTENTRIONALIS
ANURA	RANIDAE	RANA	SYLVATICA
ANURA	RANIDAE	RANA	TEMPORARIA
ANURA	RANIDAE	RANA	TIGERINA
ANURA	RANIDAE	RANA	UTRICULARIA
ANURA	RANIDAE	RANA	VIRGATIPES
ANURA	RANIDAE	TOMOPTERNA	
ANURA	RANIDAE	TOMOPTERNA	LABROSA

ANURA	RHACOPHORIDAE	AGLYPTODACTYLUS	
ANURA	RHACOPHORIDAE	AGLYPTODACTYLUS	MADAGASCARIENSIS
ANURA	RHACOPHORIDAE	BOOPHIS	
ANURA	RHACOPHORIDAE	BOOPHIS	ALBILABRIS
ANURA	RHACOPHORIDAE	BOOPHIS	ALBIPUNCTATUS
ANURA	RHACOPHORIDAE	BOOPHIS	BOEHMEI
ANURA	RHACOPHORIDAE	BOOPHIS	DIFFICILIS
ANURA	RHACOPHORIDAE	BOOPHIS	ERYTHRODACTYLUS
ANURA	RHACOPHORIDAE	BOOPHIS	GOUDOTI
ANURA	RHACOPHORIDAE	BOOPHIS	LUTEUS
ANURA	RHACOPHORIDAE	BOOPHIS	MADAGASCARIENSIS
ANURA	RHACOPHORIDAE	BOOPHIS	MAJORI
ANURA	RHACOPHORIDAE	BOOPHIS	MINIATUS
ANURA	RHACOPHORIDAE	BOOPHIS	OPISTHODON
ANURA	RHACOPHORIDAE	BOOPHIS	PERIEGETES
ANURA	RHACOPHORIDAE	BOOPHIS	RAPPIODES
ANURA	RHACOPHORIDAE	BOOPHIS	RETICULATUS
ANURA	RHACOPHORIDAE	BOOPHIS	TEPHRAEOMYSTAX
ANURA	RHACOPHORIDAE	BOOPHIS	UNTERSTEINI
ANURA	RHACOPHORIDAE	BOOPHIS	VIRIDIS
ANURA	RHACOPHORIDAE	BUERGERIA	JAPONICA
ANURA	RHACOPHORIDAE	BUERGERIA	ROBUSTA
ANURA	RHACOPHORIDAE	CHIRIXALUS	EIFFINGERI
ANURA	RHACOPHORIDAE	CHIROMANTIS	PETERSII
ANURA	RHACOPHORIDAE	POLYPEDATES	MEGACEPHALUS
ANURA	RHACOPHORIDAE	RHACOPHORUS	IDIOOTOCUS
ANURA	RHACOPHORIDAE	RHACOPHORUS	MOLTRECHTI
ANURA	RHACOPHORIDAE	RHACOPHORUS	TAIPEIANUS
ANURA	SOOGLOSSIDAE	NESOMANTIS	THOMASSETI
CAUDATA	AMBYSTOMATIDAE	AMBYSTOMA	
CAUDATA	AMBYSTOMATIDAE	AMBYSTOMA	GRACILE
CAUDATA	AMBYSTOMATIDAE	AMBYSTOMA	LATERALE COMPLEX
CAUDATA	AMBYSTOMATIDAE	AMBYSTOMA	LATERALE-JEFFERSONIANUM-JEFFERSONIA
CAUDATA	AMBYSTOMATIDAE	AMBYSTOMA	MACULATUM
CAUDATA	AMBYSTOMATIDAE	AMBYSTOMA	TIGRINUM
CAUDATA	AMBYSTOMATIDAE	DICAMPTODON	
CAUDATA	AMBYSTOMATIDAE	DICAMPTODON	COPEI
CAUDATA	AMBYSTOMATIDAE	DICAMPTODON	ENSATUS
CAUDATA	AMBYSTOMATIDAE	RHYACOTRITON	OLYMPICUS
CAUDATA	AMPHIUMIDAE	AMPHIUMA	TRIDACTYLUM
CAUDATA	CRYPTOBRANCHIDAE	ANDREAS	JAPONICUS
CAUDATA	CRYPTOBRANCHIDAE	ANDRIAS	JAPONICUS
CAUDATA	PLETHODONTIDAE	DESMOGNATHUS	
CAUDATA	PLETHODONTIDAE	DESMOGNATHUS	AENEUS
CAUDATA	PLETHODONTIDAE	DESMOGNATHUS	OCHROPHAEUS
CAUDATA	PLETHODONTIDAE	DESMOGNATHUS	OCHROPHEUS

CAUDATA	PLETHODONTIDAE	DESMOGNATHUS	QUADRAMACULATUS
CAUDATA	PLETHODONTIDAE	DESMOGNATHUS	WRIGHTI
CAUDATA	PLETHODONTIDAE	ENSATINA	ESCHSCHOLTZII
CAUDATA	PLETHODONTIDAE	EURYCEA	BISLINEATA
CAUDATA	PLETHODONTIDAE	EURYCEA	NANA
CAUDATA	PLETHODONTIDAE	EURYCEA	WILDERAE
CAUDATA	PLETHODONTIDAE	GYRINOPHILUS	PORPHYRITICUS
CAUDATA	PLETHODONTIDAE	HEMIDACTYLIUM	SCUTATUM
CAUDATA	PLETHODONTIDAE	LEUROGNATHUS	MARMORATUS
CAUDATA	PLETHODONTIDAE	PLETHODON	CINEREUS
CAUDATA	PLETHODONTIDAE	PLETHODON	GLUTINOSUS
CAUDATA	PLETHODONTIDAE	PLETHODON	JORDANI
CAUDATA	PLETHODONTIDAE	PLETHODON	JORDANI COMPLEX
CAUDATA	PLETHODONTIDAE	PLETHODON	LARSELLI
CAUDATA	PLETHODONTIDAE	PLETHODON	SERRATUS
CAUDATA	PLETHODONTIDAE	PLETHODON	TEYAHALEE
CAUDATA	PLETHODONTIDAE	PLETHODON	VEHICULUM
CAUDATA	PLETHODONTIDAE	PSEUDOTRITON	RUBER
CAUDATA	SALAMANDRIDAE	ECHINOTRITON	ANDERSONII
CROCODILIA	ALLIGATORIDAE	ALLIGATOR	MISSISSIPPIENSIS
GYMNOPHIONA	CAECILIIDAE	BOULENGERULA	
GYMNOPHIONA	CAECILIIDAE	BOULENGERULA	BOULENGERI
GYMNOPHIONA	CAECILIIDAE	DERMOPHIS	MEXICANUS
GYMNOPHIONA	CAECILIIDAE	GEOTRIPETES	SERAPHINI
GYMNOPHIONA	CAECILIIDAE	GEOTRYPETES	SERAPHINI
GYMNOPHIONA	CAECILIIDAE	GRANDISONIA	
GYMNOPHIONA	CAECILIIDAE	GRANDISONIA	ALTERNANS
GYMNOPHIONA	CAECILIIDAE	GRANDISONIA	BREVIS
GYMNOPHIONA	CAECILIIDAE	GRANDISONIA	LARVATA
GYMNOPHIONA	CAECILIIDAE	GRANDISONIA	SEHELLENSIS
GYMNOPHIONA	CAECILIIDAE	GYMNIOPS	SYNTREMA
GYMNOPHIONA	CAECILIIDAE	HYPOGEOPHIS	ROSTRATUS
GYMNOPHIONA	CAECILIIDAE	PRASLINIA	COOPERI
GYMNOPHIONA	CAECILIIDAE	SCHISTOMETOPUM	THOMENSE
GYMNOPHIONA	CAECILIIDAE	SCOLECOMORPHUS	
GYMNOPHIONA	CAECILIIDAE	SIPHONOPS	ANNULATUS
GYMNOPHIONA	ICHTHYOPHIIDAE	ICHTHYOPHIS	BANNANICUS
GYMNOPHIONA	ICHTHYOPHIIDAE	ICHTHYOPHIS	KOHTAOENSIS
GYMNOPHIONA	RHINATREMATIDAE	EPICRIONOPS	
GYMNOPHIONA	SCOLECOMORPHIDAE	SCOLECOMORPHUS	
GYMNOPHIONA	TYPHLONECTIDAE	POTOMOTYPHLUS	KAUPII
GYMNOPHIONA	TYPHLONECTIDAE	TYPHLONECTES	COMPRESSICAUDUS
GYMNOPHIONA	TYPHLONECTIDAE	TYPHLONECTES	NATANS
OPHIDIA	ACROCHORDIDAE	ACHROCHORDUS	GRANULATUS
OPHIDIA	ACROCHORDIDAE	ACROCHORDUS	GRANULATUS
OPHIDIA	BOIDAE	BOA	CONSTRUCTOR

OPHIDIA	BOIDAE	BOA	DUMERILII
OPHIDIA	BOIDAE	BOA	MANDITRA
OPHIDIA	BOIDAE	CHARINA	BOTTAE
OPHIDIA	BOIDAE	CHARINA	REINHARDTII
OPHIDIA	BOIDAE	CORALLUS	CANINUS
OPHIDIA	BOIDAE	EPICRATES	CENCHRIA
OPHIDIA	BOIDAE	EPICRATES	MONENSIS
OPHIDIA	BOIDAE	EPICRATES	STRIATUS
OPHIDIA	BOIDAE	ERYX	MILIARIS
OPHIDIA	BOIDAE	ERYX	MUELLERI
OPHIDIA	BOIDAE	ERYX	TARTARICUS
OPHIDIA	COLUBRIDAE	AHAETULLA	NASUTA
OPHIDIA	COLUBRIDAE	ALLUAUDINA	BELLYI
OPHIDIA	COLUBRIDAE	APARALLACTUS	WERNERI
OPHIDIA	COLUBRIDAE	CHILOMENISCUS	CINCTUS
OPHIDIA	COLUBRIDAE	COLUBER	CONSTRUCTOR
OPHIDIA	COLUBRIDAE	CONTIA	TENUIS
OPHIDIA	COLUBRIDAE	DINODON	RUFOZONATUM
OPHIDIA	COLUBRIDAE	DISPHOLIDUS	TYPUS
OPHIDIA	COLUBRIDAE	DROMICODRYAS	BERNIERI
OPHIDIA	COLUBRIDAE	DROMICODRYAS	QUADRILINEATUS
OPHIDIA	COLUBRIDAE	ELAPHE	FRENATA
OPHIDIA	COLUBRIDAE	ELAPHE	PORPHYRACEA
OPHIDIA	COLUBRIDAE	ELAPHE	VULPINA
OPHIDIA	COLUBRIDAE	ERPETON	TENTACULATUM
OPHIDIA	COLUBRIDAE	GEODIPSAS	
OPHIDIA	COLUBRIDAE	GEODIPSAS	HEIMI
OPHIDIA	COLUBRIDAE	GEODIPSAS	INFRALINEATA
OPHIDIA	COLUBRIDAE	HETERODON	NASICUS
OPHIDIA	COLUBRIDAE	HETERODON	PLATYRHINOS
OPHIDIA	COLUBRIDAE	HETEROLIODON	OCCIPITALIS
OPHIDIA	COLUBRIDAE	HOMALOPSIS	BUCCATA
OPHIDIA	COLUBRIDAE	HYP SIGLENA	TORQUATA
OPHIDIA	COLUBRIDAE	ITHYCYPHUS	
OPHIDIA	COLUBRIDAE	ITHYCYPHUS	MINIATUS
OPHIDIA	COLUBRIDAE	ITHYCYPHUS	OURSI
OPHIDIA	COLUBRIDAE	ITHYCYPHUS	PERENETI
OPHIDIA	COLUBRIDAE	LAMPROPELTIS	GETULUS
OPHIDIA	COLUBRIDAE	LAMPROPELTIS	MEXICANA
OPHIDIA	COLUBRIDAE	LAMPROPELTIS	PYROMELANA
OPHIDIA	COLUBRIDAE	LAMPROPELTIS	TRIANGULUM
OPHIDIA	COLUBRIDAE	LANGAHA	
OPHIDIA	COLUBRIDAE	LANGAHA	MADAGASCARIENSIS
OPHIDIA	COLUBRIDAE	LANGAHA	NASUTA
OPHIDIA	COLUBRIDAE	LEIOHETERODON	
OPHIDIA	COLUBRIDAE	LEIOHETERODON	GEAYI

OPHIDIA	COLUBRIDAE	LEIOHETERODON	MADAGASCARIENSIS
OPHIDIA	COLUBRIDAE	LEIOHETERODON	MODESTA
OPHIDIA	COLUBRIDAE	LEIOHETERODON	MODESTUS
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	APPERTI
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	CHABAUDI
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	RHADINAEA
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	RHODOGASTER
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	TORQUATUS
OPHIDIA	COLUBRIDAE	LIOPHIDIUM	VAILLANTI
OPHIDIA	COLUBRIDAE	LIOPHOLIDOPHIS	
OPHIDIA	COLUBRIDAE	LIOPHOLIDOPHIS	LATERALIS
OPHIDIA	COLUBRIDAE	LIOPHOLIDOPHIS	SEXLINEATUS
OPHIDIA	COLUBRIDAE	LIOPHOLIDOPHIS	STUMPPFI
OPHIDIA	COLUBRIDAE	LIOPHOLIDOPHIS	THIELI
OPHIDIA	COLUBRIDAE	LYCODRYAS	
OPHIDIA	COLUBRIDAE	LYCODRYAS	ARCTIFASCIATUS
OPHIDIA	COLUBRIDAE	LYCODRYAS	BETSILEANUS
OPHIDIA	COLUBRIDAE	LYCODRYAS	GAIMARDI
OPHIDIA	COLUBRIDAE	LYCODRYAS	GUNTHERI
OPHIDIA	COLUBRIDAE	LYCODRYAS	INORNATUS
OPHIDIA	COLUBRIDAE	LYCODRYAS	VARIABILIS
OPHIDIA	COLUBRIDAE	MACROPISTHODON	RUDIS
OPHIDIA	COLUBRIDAE	MADAGASCAROPHIS	
OPHIDIA	COLUBRIDAE	MADAGASCAROPHIS	COLUBRINA
OPHIDIA	COLUBRIDAE	MADAGASCAROPHIS	MERIDIONALIS
OPHIDIA	COLUBRIDAE	MADAGASCAROPHIS	OCELLATUS
OPHIDIA	COLUBRIDAE	MASTICOPHIS	BILINEATUS
OPHIDIA	COLUBRIDAE	MASTICOPHIS	FLAGELLUM
OPHIDIA	COLUBRIDAE	MASTICOPHIS	LATERALIS
OPHIDIA	COLUBRIDAE	MIMOPHIS	MAHFALENSIS
OPHIDIA	COLUBRIDAE	NERODIA	ERYTHROGASTER
OPHIDIA	COLUBRIDAE	NERODIA	SIPEDON
OPHIDIA	COLUBRIDAE	OPHEODRYS	VERNALIS
OPHIDIA	COLUBRIDAE	PARARHADINAEA	ALBIGNACI
OPHIDIA	COLUBRIDAE	PITUOPHIS	MELANOLEUCAS
OPHIDIA	COLUBRIDAE	PITUOPHIS	MELANOLEUCUS
OPHIDIA	COLUBRIDAE	PSEUDOXYRHOPUS	AMBRENSIS
OPHIDIA	COLUBRIDAE	PSEUDOXYRHOPUS	HETERURUS
OPHIDIA	COLUBRIDAE	PSEUDOXYRHOPUS	MICROPS
OPHIDIA	COLUBRIDAE	PSEUDOXYRHOPUS	QUINQUELINEATUS
OPHIDIA	COLUBRIDAE	PSEUDOXYRHOPUS	TRITAENIATUS
OPHIDIA	COLUBRIDAE	RHINOCHEILUS	LECONTEI
OPHIDIA	COLUBRIDAE	RHINOCHEILUS	LECONTI
OPHIDIA	COLUBRIDAE	STORERIA	DEKAYI
OPHIDIA	COLUBRIDAE	STORERIA	OCCIPITOMACULATA

OPHIDIA	COLUBRIDAE	TANTILLA	HOBARTSMITHI
OPHIDIA	COLUBRIDAE	THAMNOPHIS	CYRTOPSIS
OPHIDIA	COLUBRIDAE	THAMNOPHIS	ELEGANS
OPHIDIA	COLUBRIDAE	THAMNOPHIS	SAURITUS
OPHIDIA	COLUBRIDAE	THAMNOPHIS	SIRTALIS
OPHIDIA	CROTALIDAE	BOTHROPS	ALTERNATUS
OPHIDIA	CROTALIDAE	CROTALUS	ATROX
OPHIDIA	CROTALIDAE	CROTALUS	SCUTULATUS
OPHIDIA	CROTALIDAE	CROTALUS	UNICOLOR
OPHIDIA	CROTALIDAE	CROTALUS	VIRIDIS
OPHIDIA	CROTALIDAE	OVOPHIS	MONTICOLA
OPHIDIA	CROTALIDAE	PORTHIDIUM	NUMMIFER
OPHIDIA	CROTALIDAE	SISTRURUS	CATENATUS
OPHIDIA	CROTALIDAE	TRIMERESURUS	FASCIATUS
OPHIDIA	CROTALIDAE	TRIMERESURUS	HAGENI
OPHIDIA	CROTALIDAE	TRIMERESURUS	SUMATRANUS
OPHIDIA	CROTALIDAE	TRIMERESURUS	TRIGONOCEPHALUS
OPHIDIA	CROTALIDAE	TROPIDOLAEMUS	WAGLERI
OPHIDIA	ELAPIDAE	BUNGARUS	FLAVICEPS
OPHIDIA	ELAPIDAE	MATICORA	BIVIRGATA
OPHIDIA	ELAPIDAE	NAJA	MELANOLEUCA
OPHIDIA	PYTHONIDAE	APODORA	PAPUANA
OPHIDIA	PYTHONIDAE	APODORA	PAPUANUS
OPHIDIA	PYTHONIDAE	ASPIDITES	MELANOCEPHALUS
OPHIDIA	PYTHONIDAE	ASPIDITES	RAMSAYI
OPHIDIA	PYTHONIDAE	LEIOPYTHON	ALBERTSII
OPHIDIA	PYTHONIDAE	MORELIA	
OPHIDIA	PYTHONIDAE	MORELIA	AMETHISTINA
OPHIDIA	PYTHONIDAE	MORELIA	BOELENI
OPHIDIA	PYTHONIDAE	MORELIA	NAUTA
OPHIDIA	PYTHONIDAE	MORELIA	SPILOTA
OPHIDIA	PYTHONIDAE	MORELIA	TRACYAE
OPHIDIA	PYTHONIDAE	MORELIA	VIRIDIS
OPHIDIA	PYTHONIDAE	PYTHON	CURTUS
OPHIDIA	PYTHONIDAE	PYTHON	MOLURUS
OPHIDIA	PYTHONIDAE	PYTHON	REGIUS
OPHIDIA	PYTHONIDAE	PYTHON	RETICULATUS
OPHIDIA	PYTHONIDAE	PYTHON	SEBAE
OPHIDIA	TROPIDOPHIIDAE	TRACHYBOA	BOULENGERI
OPHIDIA	TROPIDOPHIIDAE	TRACHYBOA	GULARIS
OPHIDIA	TROPIDOPHIIDAE	TROPIDOPHIS	TACZANOWSKYI
OPHIDIA	TYPHLOPIDAE	RAMPHOTYPHLOPS	BRAMINUS
OPHIDIA	TYPHLOPIDAE	TYPHLOPS	
OPHIDIA	TYPHLOPIDAE	TYPHLOPS	ARENARIUS
OPHIDIA	TYPHLOPIDAE	TYPHLOPS	BOETTGERI
OPHIDIA	TYPHLOPIDAE	TYPHLOPS	MICROCEPHALUS

OPHIDIA	TYPHLOPIDAE	TYPHLOPS	MUCRONATUS
OPHIDIA	VIPERIDAE	ATHERIS	CERATOPHORA
OPHIDIA	VIPERIDAE	AZEMIOPS	FEAE
OPHIDIA	VIPERIDAE	BITIS	GABONICA
OPHIDIA	VIPERIDAE	BITIS	GABONICUS
OPHIDIA	VIPERIDAE	CERASTES	CERASTES
OPHIDIA	VIPERIDAE	CROTALUS	BASILISCUS
OPHIDIA	VIPERIDAE	CROTALUS	UNICOLOR
OPHIDIA	VIPERIDAE	OVOPHIS	MONTICOLA
OPHIDIA	VIPERIDAE	SISTRURUS	CATENATUS
OPHIDIA	VIPERIDAE	TRIMERESURUS	HAGENI
OPHIDIA	VIPERIDAE	TRIMERESURUS	STEJNEGERI
OPHIDIA	XENOPELTIDAE	XENOPELTIS	UNICOLOR
RYNCHOCEPHALIA	SPHENODONTIDAE	SPHENODON	PUNCTATUS
SAURIA	AGAMIDAE	CHLAMYDOSAURUS	KINGII
SAURIA	AGAMIDAE	GONOCEPHALUS	
SAURIA	AGAMIDAE	GONOCEPHALUS	CHAMAELEONTINUS
SAURIA	AGAMIDAE	GONOCEPHALUS	DORIAE
SAURIA	AGAMIDAE	GONOCEPHALUS	KUHLII
SAURIA	AGAMIDAE	HYDROSAURUS	AMBOINENSIS
SAURIA	AGAMIDAE	JAPALURA	SWINHONIS
SAURIA	AGAMIDAE	POGONA	VITTICEPS
SAURIA	AGAMIDAE	UROMASTYX	MALIENSIS
SAURIA	ANGUIDAE	DIPLOGLOSSUS	WARRENI
SAURIA	ANGUIDAE	ELGARIA	KINGII
SAURIA	ANGUIDAE	OPHISAURUS	APODUS
SAURIA	CHAMAELEONIDAE	BRADYPODION	FISCHERI
SAURIA	CHAMAELEONIDAE	BROOKESIA	
SAURIA	CHAMAELEONIDAE	BROOKESIA	AMBRENSIS
SAURIA	CHAMAELEONIDAE	BROOKESIA	ANTAKARANA
SAURIA	CHAMAELEONIDAE	BROOKESIA	BEKOLOS
SAURIA	CHAMAELEONIDAE	BROOKESIA	BETSCHI
SAURIA	CHAMAELEONIDAE	BROOKESIA	BONSI
SAURIA	CHAMAELEONIDAE	BROOKESIA	BRYGOOI
SAURIA	CHAMAELEONIDAE	BROOKESIA	DENTATA
SAURIA	CHAMAELEONIDAE	BROOKESIA	EBENAU
SAURIA	CHAMAELEONIDAE	BROOKESIA	GRIVEUDI
SAURIA	CHAMAELEONIDAE	BROOKESIA	KARCHEI
SAURIA	CHAMAELEONIDAE	BROOKESIA	LINEATA
SAURIA	CHAMAELEONIDAE	BROOKESIA	LOLONTANY
SAURIA	CHAMAELEONIDAE	BROOKESIA	MINIMA
SAURIA	CHAMAELEONIDAE	BROOKESIA	NASUS
SAURIA	CHAMAELEONIDAE	BROOKESIA	PERARMATA
SAURIA	CHAMAELEONIDAE	BROOKESIA	STUMPPFI
SAURIA	CHAMAELEONIDAE	BROOKESIA	SUPERCILIARIS
SAURIA	CHAMAELEONIDAE	BROOKESIA	THEREZIENI

SAURIA	CHAMAELEONIDAE	BROOKESIA	THIELI
SAURIA	CHAMAELEONIDAE	BROOKESIA	VALERIEAE
SAURIA	CHAMAELEONIDAE	CHAMAELEO	
SAURIA	CHAMAELEONIDAE	CHAMAELEO	ANGELI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	ANTIMENA
SAURIA	CHAMAELEONIDAE	CHAMAELEO	BIFIDIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	BOETTGERI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	BREVICORNIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	CALYPTRATUS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	CAMPANI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	CRISTATUS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	CUCULLATA
SAURIA	CHAMAELEONIDAE	CHAMAELEO	DILEPIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	FALLAX
SAURIA	CHAMAELEONIDAE	CHAMAELEO	FURCIFER
SAURIA	CHAMAELEONIDAE	CHAMAELEO	GASTROTAENIA
SAURIA	CHAMAELEONIDAE	CHAMAELEO	GRACILIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	GUIBEI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	HILLENIUSI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	JACKSONII
SAURIA	CHAMAELEONIDAE	CHAMAELEO	LABORDI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	LATERALIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	MALTHE
SAURIA	CHAMAELEONIDAE	CHAMAELEO	MELLERI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	MINOR
SAURIA	CHAMAELEONIDAE	CHAMAELEO	MONTIUM
SAURIA	CHAMAELEONIDAE	CHAMAELEO	NASUTA
SAURIA	CHAMAELEONIDAE	CHAMAELEO	OSHAUGHNESSYI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	OUSTALETI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	PARDALIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	PARSONII
SAURIA	CHAMAELEONIDAE	CHAMAELEO	PETTERI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	QUADRICORNIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	RUDIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	TSARATANANENSIS
SAURIA	CHAMAELEONIDAE	CHAMAELEO	VERRUCOSUS
SAURIA	CHAMAELEONIDAE	BROOKESIA	MINIMA
SAURIA	CHAMAELEONIDAE	BROOKESIA	THEREZIENI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	CAPURONI
SAURIA	CHAMAELEONIDAE	CHAMAELEO	FURCIFER
SAURIA	CHAMAELEONIDAE	CHAMAELEO	NASUTA
SAURIA	CHAMAELEONIDAE	CHAMAELEO	OUSTALETI
SAURIA	CORDYLIDAE	CORDYLUS	WARRENI
SAURIA	CORDYLIDAE	GERRHOSAURUS	FLAVIGULARIS
SAURIA	CORDYLIDAE	TRACHELOPTYCHUS	MADAGASCARIENSIS
SAURIA	CORDYLIDAE	TRACHELOPTYCHUS	PETERSI

SAURIA	CORDYLIDAE	ZONOSAURUS	
SAURIA	CORDYLIDAE	ZONOSAURUS	AENEUS
SAURIA	CORDYLIDAE	ZONOSAURUS	BOETTGERI
SAURIA	CORDYLIDAE	ZONOSAURUS	BRYGOOI
SAURIA	CORDYLIDAE	ZONOSAURUS	HARALDMEIERI
SAURIA	CORDYLIDAE	ZONOSAURUS	KARSTENI
SAURIA	CORDYLIDAE	ZONOSAURUS	LATICAUDATUS
SAURIA	CORDYLIDAE	ZONOSAURUS	MADAGASCARIENSIS
SAURIA	CORDYLIDAE	ZONOSAURUS	MAXIMUS
SAURIA	CORDYLIDAE	ZONOSAURUS	ORNATUS
SAURIA	CORDYLIDAE	ZONOSAURUS	RUFIPES
SAURIA	CORDYLIDAE	ZONOSAURUS	SUBUNICOLOR
SAURIA	CORDYLIDAE	ZONOSAURUS	TRILINEATUS
SAURIA	CORYTOPHANIDAE	BASILISCUS	
SAURIA	GEKKONIDAE	BLAESODACTYLUS	ANTONGILENSIS
SAURIA	GEKKONIDAE	BLAESODACTYLUS	BOIVINI
SAURIA	GEKKONIDAE	BLAESODACTYLUS	SAKALAVA
SAURIA	GEKKONIDAE	CNEMASPIS	
SAURIA	GEKKONIDAE	COLEONYX	VARIEGATUS
SAURIA	GEKKONIDAE	CYRTODACTYLUS	CONSOBRINUS
SAURIA	GEKKONIDAE	CYRTODACTYLUS	LOUISADENSIS
SAURIA	GEKKONIDAE	CYRTODACTYLUS	LOUISIDENSIS
SAURIA	GEKKONIDAE	EBENAVIA	INUNGUIS
SAURIA	GEKKONIDAE	EUBLEPHARIS	MACULARIUS
SAURIA	GEKKONIDAE	GECKOLEPIS	
SAURIA	GEKKONIDAE	GECKOLEPIS	MACULATA
SAURIA	GEKKONIDAE	GECKOLEPIS	TYPICA
SAURIA	GEKKONIDAE	GEHYRA	MARGINATA
SAURIA	GEKKONIDAE	GEHYRA	MUTILATA
SAURIA	GEKKONIDAE	GEKKO	VITTATUS
SAURIA	GEKKONIDAE	HEMIDACTYLUS	
SAURIA	GEKKONIDAE	HEMIDACTYLUS	FRENATUS
SAURIA	GEKKONIDAE	HEMIDACTYLUS	MERCATORIUS
SAURIA	GEKKONIDAE	LYGODACTYLUS	
SAURIA	GEKKONIDAE	LYGODACTYLUS	BLANCI
SAURIA	GEKKONIDAE	LYGODACTYLUS	EXPECTATUS
SAURIA	GEKKONIDAE	LYGODACTYLUS	MADAGASCARIENSIS
SAURIA	GEKKONIDAE	LYGODACTYLUS	MIOPS
SAURIA	GEKKONIDAE	LYGODACTYLUS	MONTANUS
SAURIA	GEKKONIDAE	LYGODACTYLUS	PAULIANI
SAURIA	GEKKONIDAE	LYGODACTYLUS	RARUS
SAURIA	GEKKONIDAE	LYGODACTYLUS	TOLAMPYAE
SAURIA	GEKKONIDAE	LYGODACTYLUS	TUBEROSUS
SAURIA	GEKKONIDAE	MATOATO	BREVICEPS
SAURIA	GEKKONIDAE	MILLOTISAURUS	MUTABALIS
SAURIA	GEKKONIDAE	PARAGEHYRA	GABRIELLAE

SAURIA	GEKKONIDAE	PARAGEHYRA	PETITI
SAURIA	GEKKONIDAE	PAROEDURA	
SAURIA	GEKKONIDAE	PAROEDURA	ANDROYENSIS
SAURIA	GEKKONIDAE	PAROEDURA	BASTARDI
SAURIA	GEKKONIDAE	PAROEDURA	GRACILIS
SAURIA	GEKKONIDAE	PAROEDURA	HOMALORHINUS
SAURIA	GEKKONIDAE	PAROEDURA	INTERMEDIUS
SAURIA	GEKKONIDAE	PAROEDURA	MASOBE
SAURIA	GEKKONIDAE	PAROEDURA	OVICEPS
SAURIA	GEKKONIDAE	PAROEDURA	PICTA
SAURIA	GEKKONIDAE	PAROEDURA	PICTUS
SAURIA	GEKKONIDAE	PAROEDURA	STUMPFII
SAURIA	GEKKONIDAE	PHELSUMA	ABBOTTI
SAURIA	GEKKONIDAE	PHELSUMA	ANTANOSY
SAURIA	GEKKONIDAE	PHELSUMA	ASTRIATA
SAURIA	GEKKONIDAE	PHELSUMA	BARBOURI
SAURIA	GEKKONIDAE	PHELSUMA	BREVICEPS
SAURIA	GEKKONIDAE	PHELSUMA	CEPEDIANA
SAURIA	GEKKONIDAE	PHELSUMA	DUBIA
SAURIA	GEKKONIDAE	PHELSUMA	FLAVIGULARIS
SAURIA	GEKKONIDAE	PHELSUMA	GUTTATA
SAURIA	GEKKONIDAE	PHELSUMA	KLEMMERI
SAURIA	GEKKONIDAE	PHELSUMA	LATICAUDA
SAURIA	GEKKONIDAE	PHELSUMA	LINEATA
SAURIA	GEKKONIDAE	PHELSUMA	MADAGASCARIENSIS
SAURIA	GEKKONIDAE	PHELSUMA	MODESTA
SAURIA	GEKKONIDAE	PHELSUMA	MUTABILIS
SAURIA	GEKKONIDAE	PHELSUMA	PRONKI
SAURIA	GEKKONIDAE	PHELSUMA	PUSILLA
SAURIA	GEKKONIDAE	PHELSUMA	QUADRIOCELLATA
SAURIA	GEKKONIDAE	PHELSUMA	SEIPPI
SAURIA	GEKKONIDAE	PHELSUMA	SERRATICAUDA
SAURIA	GEKKONIDAE	PHELSUMA	STANDINGI
SAURIA	GEKKONIDAE	PHELSUMA	SUNDBERGI
SAURIA	GEKKONIDAE	PHYLLODACTYLUS	BREVIPES
SAURIA	GEKKONIDAE	THECADACTYLUS	RAPICAUDA
SAURIA	GEKKONIDAE	UROPLATUS	
SAURIA	GEKKONIDAE	UROPLATUS	(GUENTHERI)
SAURIA	GEKKONIDAE	UROPLATUS	ALLUAUDI
SAURIA	GEKKONIDAE	UROPLATUS	EBENAU
SAURIA	GEKKONIDAE	UROPLATUS	FIMBRIATUS
SAURIA	GEKKONIDAE	UROPLATUS	HENKELI
SAURIA	GEKKONIDAE	UROPLATUS	LINEATUS
SAURIA	GEKKONIDAE	UROPLATUS	MALAELO
SAURIA	GEKKONIDAE	UROPLATUS	SIKORAE
SAURIA	HELODERMATIDAE	HELODERMA	HORRIDUM

SAURIA	HELODERMATIDAE	HELODERMA	SUSPECTUM
SAURIA	IGUANIDAE	BRACHYOPHUS	FASCIATUS
SAURIA	IGUANIDAE	DIPSOSAURUS	DORSALIS
SAURIA	IGUANIDAE	OPLURUS	
SAURIA	LACERTIDAE	PODARCIS	ERHARDII
SAURIA	OPLURIDAE	CHALARODON	MADAGASCARIENSIS
SAURIA	OPLURIDAE	OPLURUS	
SAURIA	OPLURIDAE	OPLURUS	CUVIERI
SAURIA	OPLURIDAE	OPLURUS	CYCLURUS
SAURIA	OPLURIDAE	OPLURUS	FIERINENSIS
SAURIA	OPLURIDAE	OPLURUS	GRANDIDIERI
SAURIA	OPLURIDAE	OPLURUS	QUADRIMACULATUS
SAURIA	OPLURIDAE	OPLURUS	SAXICOLA
SAURIA	PHRYNOSOMATIDAE	CALLISAURUS	DRACONOIDES
SAURIA	PHRYNOSOMATIDAE	PHRYNOSOMA	CORONATUM
SAURIA	PHRYNOSOMATIDAE	SCELOPORUS	CLARKII
SAURIA	PHRYNOSOMATIDAE	SCELOPORUS	GRACIOSUS
SAURIA	PHRYNOSOMATIDAE	SCELOPORUS	MAGISTER
SAURIA	PHRYNOSOMATIDAE	SCELOPORUS	OCCIDENTALIS
SAURIA	PHRYNOSOMATIDAE	UTA	STANSBURIANA
SAURIA	POLYCHROTIDAE	ANOLIS	CRISTATELLUS
SAURIA	POLYCHROTIDAE	ANOLIS	EQUESTRIS
SAURIA	POLYCHROTIDAE	ANOLIS	GARMANI
SAURIA	POLYCHROTIDAE	ANOLIS	PORCATUS
SAURIA	POLYCHROTIDAE	ANOLIS	SMALLWOODI
SAURIA	SCINCIDAE	AMPHIGLOSSUS	
SAURIA	SCINCIDAE	AMPHIGLOSSUS	ASTROLABI
SAURIA	SCINCIDAE	AMPHIGLOSSUS	FRONTOPARIETALIS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	IGNEOCAUDATUS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	INTERMEDIUS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	MACROCERCUS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	MANDOKAVA
SAURIA	SCINCIDAE	AMPHIGLOSSUS	MELANOPEURA
SAURIA	SCINCIDAE	AMPHIGLOSSUS	MELANURUS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	MOUROUNDAVAE
SAURIA	SCINCIDAE	AMPHIGLOSSUS	ORNATICEPS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	PUNCTATUS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	SPLENDIDUS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	STUMPPFI
SAURIA	SCINCIDAE	AMPHIGLOSSUS	TSARATANANENSIS
SAURIA	SCINCIDAE	AMPHIGLOSSUS	WATERLOTTI
SAURIA	SCINCIDAE	CORUCIA	ZEBRATA
SAURIA	SCINCIDAE	CRYPTOBLEPHARIS	BOUTONII
SAURIA	SCINCIDAE	CRYPTOBLEPHARUS	BOUTONII
SAURIA	SCINCIDAE	EUMECES	SKILTONIANUS
SAURIA	SCINCIDAE	LAMPROLEPIS	SMARAGDINA

SAURIA	SCINCIDAE	LEIOLOPISMA	TELFAIRI
SAURIA	SCINCIDAE	LEPTOSIAPHOS	KILIMENSIS
SAURIA	SCINCIDAE	MABUYA	
SAURIA	SCINCIDAE	MABUYA	AUREOPUNCTATA
SAURIA	SCINCIDAE	MABUYA	BOETTGERI
SAURIA	SCINCIDAE	MABUYA	DUMASI
SAURIA	SCINCIDAE	MABUYA	ELEGANS
SAURIA	SCINCIDAE	MABUYA	GRAVENHORSTI
SAURIA	SCINCIDAE	MABUYA	MADAGASCARIENSIS
SAURIA	SCINCIDAE	MABUYA	QUINQUETANIATA
SAURIA	SCINCIDAE	MABUYA	VATO
SAURIA	SCINCIDAE	PARACONTIAS	BROCCHII
SAURIA	SCINCIDAE	PARACONTIAS	HILDEBRANDTI
SAURIA	SCINCIDAE	PARACONTIAS	HOLOMELAS
SAURIA	SCINCIDAE	PROSCÉLOTES	EGGELI
SAURIA	SCINCIDAE	PYGOMELES	
SAURIA	SCINCIDAE	PYGOMELES	BRACANNIERI
SAURIA	SCINCIDAE	PYGOMELES	BRACONNIERI
SAURIA	SCINCIDAE	SPHENOMORPHUS	
SAURIA	SCINCIDAE	SPHENOMORPHUS	INDICUS
SAURIA	SCINCIDAE	SPHENOMORPHUS	MUELLERI
SAURIA	SCINCIDAE	TRIBOLONOTUS	GRACILIS
SAURIA	SCINCIDAE	TRIBOLONOTUS	NOVAEGUINEAE
SAURIA	SCINCIDAE	TROPIDOPHORUS	GRAYI
SAURIA	SCINCIDAE	VOELTZKOWIA	
SAURIA	SCINCIDAE	VOELTZKOWIA	LINEATA
SAURIA	TEIIDAE	CNEMIDOPHORUS	SEXLINEATUS
SAURIA	TEIIDAE	CNEMIDOPHORUS	TIGRIS
SAURIA	VARANIDAE	VARANUS	
SAURIA	VARANIDAE	VARANUS	ACANTHURUS
SAURIA	VARANIDAE	VARANUS	ALBIGULARIS
SAURIA	VARANIDAE	VARANUS	BECCARII
SAURIA	VARANIDAE	VARANUS	BENGALENSIS
SAURIA	VARANIDAE	VARANUS	DOREANUS
SAURIA	VARANIDAE	VARANUS	DUMERILII
SAURIA	VARANIDAE	VARANUS	GILLENII
SAURIA	VARANIDAE	VARANUS	GLAUERTI
SAURIA	VARANIDAE	VARANUS	GOULDII
SAURIA	VARANIDAE	VARANUS	GRISEUS
SAURIA	VARANIDAE	VARANUS	INDICUS
SAURIA	VARANIDAE	VARANUS	JOBIIENSIS
SAURIA	VARANIDAE	VARANUS	KINGORUM
SAURIA	VARANIDAE	VARANUS	MELINUS
SAURIA	VARANIDAE	VARANUS	NILOTICUS
SAURIA	VARANIDAE	VARANUS	PANOPTES
SAURIA	VARANIDAE	VARANUS	PRASINUS

SAURIA	VARANIDAE	VARANUS	RUDICOLLIS
SAURIA	VARANIDAE	VARANUS	SALVADORII
SAURIA	VARANIDAE	VARANUS	SALVATOR
SAURIA	VARANIDAE	VARANUS	SCALARIS
SAURIA	VARANIDAE	VARANUS	STORRI
SAURIA	VARANIDAE	VARANUS	TOGIANUS
SAURIA	VARANIDAE	VARANUS	TRISTIS
SAURIA	VARANIDAE	VARANUS	YUWONOI
SAURIA	XENOSAURIDAE	SHINISAURUS	CROCODILURUS
SAURIA	XENOSAURIDAE	XENOSAURUS	
SAURIA	XENOSAURIDAE	XENOSAURUS	PLATYCEPS
SAURIA	XENOSAURIDAE	XENOSAURUS	PLAYCEPS
TESTUDINATA	CHELIDAE	HYDROMEDUSA	TECTIFERA
TESTUDINATA	CHELIDAE	PLATEMYS	PLATYCEPHALA
TESTUDINATA	CHELYDRIDAE	CHELYDRA	SERPENTINA
TESTUDINATA	EMYDIDAE	CHRYSEMYS	PICTA
TESTUDINATA	EMYDIDAE	CLEMMYS	MUHLENBERGII
TESTUDINATA	EMYDIDAE	CUORA	PANI
TESTUDINATA	EMYDIDAE	EMYDOIDEA	BLANDINGI
TESTUDINATA	EMYDIDAE	GEOEMYDA	SPENGLERI
TESTUDINATA	EMYDIDAE	GEOEMYDA	YUWONOI
TESTUDINATA	EMYDIDAE	HARDELLA	THURGI
TESTUDINATA	EMYDIDAE	HEOSEMYS	DEPRESSA
TESTUDINATA	EMYDIDAE	HEOSEMYS	GRANDIS
TESTUDINATA	EMYDIDAE	HEOSEMYS	SPINOSA
TESTUDINATA	EMYDIDAE	KACHUGA	SMITHI
TESTUDINATA	EMYDIDAE	NOTACHELYS	PLATINOTA
TESTUDINATA	EMYDIDAE	PYXIDEA	MAHOUTI
TESTUDINATA	EMYDIDAE	TRACHEMYS	SCRIPTA
TESTUDINATA	KINOSTERNIDAE	STERNOTHERUS	ODORATUS
TESTUDINATA	PELOMEDUSIDAE	PELOMEDUSA	SUBRUFA
TESTUDINATA	PELOMEDUSIDAE	PELUSIOS	CASTANOIDES
TESTUDINATA	PELOMEDUSIDAE	PODOCNEMIS	UNIFILIS
TESTUDINATA	TESTUDINIDAE	GEOCHELONE	
TESTUDINATA	TESTUDINIDAE	GOPHERUS	POLYPHEMUS
TESTUDINATA	TESTUDINIDAE	KINIXYS	HOMEANA
TESTUDINATA	TESTUDINIDAE	KINIXYS	NATALENSIS
TESTUDINATA	TESTUDINIDAE	MANOURIA	EMYS
TESTUDINATA	TESTUDINIDAE	PSAMMOBATES	GEOMETRICUS
TESTUDINATA	TESTUDINIDAE	PYXIS	ARACHNOIDES
TESTUDINATA	TESTUDINIDAE	PYXIS	PLANICAUDA
TESTUDINATA	TRIONYCHIDAE	CHITRA	INDICA