

AMPHIUMIDAE

AMPHIUMA MEANS – TWO-TOED AMPHIUMA

CRYPTOBRANCHIDAE

CRYPTOBRANCHUS ALLEGANIENSIS – HELLBENDER

PROTEIDAE

NECTURUS MACULOSUS – MUDPUPPY

SIRENIDAE

SIREN INTERMEDIA – LESSER SIREN

AMBYSTOMATIDAE

AMBYSTOMA GRACILE – NORTHWESTERN SALAMANDER
AMBYSTOMA TIGRINUM – TIGER SALAMANDER
AMBYSTOMA MACRODACTYLUM – LONG-TOED SALAMANDER
AMBYSTOMA CALIFORNIENSE – CALIFORNIA TIGER SALAMANDER

DICAMPTODONTIDAE

DICAMPTODON ENSATUS – CALIFORNIA GIANT SALAMANDER
DICAMPTODON TENEBROSUS – PACIFIC GIANT SALAMANDER

RHYACOTRITONIDAE

RHYACOTRITON VARIEGATUS – SOUTHERN TORRENT
SALAMANDER

SALAMANDRIDAE

TARICHA TOROSA – CALIFORNIA NEWT
TARICHA SIERRAE – SIERRA NEWT
TARICHA RIVULARIS – RED-BELLIED NEWT
TARICHA GRANULOSA – ROUGH-SKINNED NEWT

PLETHODONTIDAE

ANEIDES FLAVIPUNCTATUS – BLACK SALAMANDER
ANEIDES VAGRANS – WANDERING SALAMANDER
ANEIDES FERREUS – CLOUDED SALAMANDER
ANEIDES LUGUBRIS – ARBOREAL SALAMANDER

PLETHODONTIDAE

ENSATINA ESCHSCHOLTZII – ENSATINA

PLETHODONTIDAE

BATRACHOSEPS ATTENUATUS – CALIFORNIA SLENDER
SALAMANDER
BATRACHOSEPS GAVILANENSIS – GABILAN MOUNTAINS SLENDER
SALAMANDER

PLETHODONTIDAE

PLETHODON DUNNI – DUNN'S SALAMANDER
PLETHODON STORMI – SISKIYOU MOUNTAINS SALAMANDER
PLETHODON ELONGATUS – DEL NORTE SALAMANDER
PLETHODON ASUPAK – SCOTT BAR SALAMANDER

PLETHODONTIDAE

HYDROMANTES BRUNUS – LIMESTONE SALAMANDER
HYDROMANTES PLATYCEPHALUS – MOUNT LYELL SALAMANDER
HYDROMANTES SHASTAE – SHASTA SALAMANDER

ASCAPHIDAE

ASCAPHUS TRUEI – TAILED FROG

PELOBATIDAE

SPEA HAMMONDII – WESTERN SPADEFOOT
SPEA INTERMONTANA – GREAT BASIN SPADEFOOT
SCAPHIOPUS COUCHI – COUCH'S SPADEFOOT

RANIDAE

RANA CATESBEIANA – BULLFROG
RANA AURORA – NORTHERN RED-LEGGED FROG
RANA DRAYTONII – CALIFORNIA RED-LEGGED FROG
RANA MUSCOSA – MOUNTAIN YELLOW-LEGGED FROG
RANA BOYLII – FOOTHILL YELLOW-LEGGED FROG
RANA CASCAEAE – CASCADES FROG
RANA PRETIOSA – OREGON SPOTTED FROG

HYLIDAE

PSEUDACRIS (HYLA) REGILLA – PACIFIC CHORUS FROG
HYLA CADAVERINA – CALIFORNIA TREEFROG

BUFONIDAE

BUFO BOREAS – WESTERN TOAD
BUFO PUNCTATUS – RED-SPOTTED TOAD
BUFO EXSUL – BLACK TOAD
BUFO CANORUS – YOSEMITE TOAD
BUFO COGNATUS – GREAT PLAINS TOAD
BUFO CALIFORNICUS – ARROYO TOAD
BUFO WOODHOUSII – WOODHOUSE'S TOAD

PIPIDAE

XENOPUS LAEVIS – AFRICAN CLAWED FROG

DENDROBATIDAE

CAECILIIDAE

CHELYDRIDAE

KINOSTERNIDAE

KINOSTERNON SONORIENSE – SONORA MUD TURTLE

EMYDIDAE

ACTINEMYS MARMORATA – WESTERN POND TURTLE

TESTUDINIDAE

GOPHERUS AGASSIZII – DESERT TORTOISE

CHAMAELEONIDAE

AGAMIDAE

POLYCHROTINAE

IGUANINAE

IGUANINAE

SAUROMALUS OBESUS – CHUCKWALLA

DIPSOSAURUS DORSALIS – DESERT IGUANA

CROTAPHYTINAE

CROTAPHYTUS VESTIGIUM – BAJA CALIFORNIA COLLARED LIZARD

CROTAPHYTUS BICINCTORES – GREAT BASIN COLLARED LIZARD

GAMBELIA SILA – BLUNT-NOSED LEOPARD LIZARD

GAMBELIA WISLIZENII – LONG-NOSED LEOPARD LIZARD

GAMBELIA COPEII – COPE'S LEOPARD LIZARD

PHRYNOSOMATINAE

PETROSAURUS MEARNSI – BANDED ROCK LIZARD

CALLISAURUS DRACONOIDES – ZEBRA-TAILED LIZARD

PHRYNOSOMATINAE

PHRYNOSOMA MCALLII – FLAT-TAILED HORNED LIZARD
PHRYNOSOMA PLATYRHINOS – DESERT HORNED LIZARD
PHRYNOSOMA CORONATUM – COAST HORNED LIZARD
PHRYNOSOMA DOUGLASII – PIGMY SHORT-HORNED LIZARD

PHRYNOSOMATINAE

UROSAURUS ORNATUS – ORNATE TREE LIZARD
UROSAURUS GRACIOSUS – LONG-TAILED BRUSH LIZARD

PHRYNOSOMATINAE

SCELOPORUS MAGISTER – DESERT SPINY LIZARD
SCELOPORUS ORCUTTI – GRANITE SPINY LIZARD
SCELOPORUS OCCIDENTALIS – WESTERN FENCE LIZARD
SCELOPORUS GRACIOSUS – SAGEBRUSH LIZARD

UTA STANSBURIANA – COMMON SIDE-BLOTCHED LIZARD

PHRYNOSOMATINAE

UMA SCOPARIA – MOJAVE FRINGE-TOED LIZARD
UMA NOTATA – COLORADO DESERT FRINGE-TOED LIZARD
UMA INORNATA – COACHELLA VALLEY FRINGE-TOED LIZARD

SCINCIDAE

PLESTIODON GILBERTI – GILBERT'S SKINK
PLESTIODON SKILTONIANUS – WESTERN SKINK

ANGUIDAE

ELGARIA MULTICARINATA – SOUTHERN ALLIGATOR LIZARD
ELGARIA COERULEA – NORTHERN ALLIGATOR LIZARD
ELGARIA PANAMINTINA – PANAMINT ALLIGATOR LIZARD

ANNIELLIDAE

ANNIELLA PULCHRA – CALIFORNIA LEGLESS LIZARD

XANTUSIIDAE

XANTUSIA VIGILIS – DESERT NIGHT LIZARD
XANTUSIA SIERRAE – SIERRA NIGHT LIZARD
XANTUSIA HENSHAWI – GRANITE NIGHT LIZARD
XANTUSIA RIVERSIANA – ISLAND NIGHT LIZARD
XANTUSIA GRACILIS – SANDSTONE NIGHT LIZARD
XANTUSIA WIGGINSI – BAJA CALIFORNIA NIGHT LIZARD

TEIIDAE

ASPIDOSCELIS TIGRIS – WESTERN WHIPTAIL
ASPIDOSCELIS HYPERYTHRUS – ORANGE-THROATED WHIPTAIL

GEKKONIDAE

COLEONYX VARIEGATUS – WESTERN BANDED GECKO
COLEONYX SWITAKI – BAREFOOT GECKO
PHYLLODACTYLUS NOCTICOLUS – LEAF-TOED GECKO

HELODERMATIDAE

HELODERMA SUSPECTUM – GILA MONSTER

LEPTOTYPHLOPIDAE

LEPTOTYPHLOPS HUMILIS – WESTERN BLIND SNAKE

PYTHONINAE

BOINAE

CHARINA TRIVIRGATA – ROSY BOA
CHARINA BOTTAE – NORTHERN RUBBER BOA
CHARINA UMBRATICA – SOUTHERN RUBBER BOA

COLUBRIDAE

CHIONACTIS OCCIPITALIS – WESTERN SHOVEL-NOSED SNAKE

CONTIA TENUIS – SHARP-TAILED SNAKE

COLUBRIDAE

DIADOPHIS PUNCTATUS – RING-NECKED SNAKE

TANTILLA PLANICEPS – WESTERN BLACK-HEADED SNAKE
TANTILLA HOBARTSMITHI – SMITH'S BLACK-HEADED SNAKE

COLUBRIDAE

ARIZONA ELEGANS – WESTERN GLOSSY SNAKE

COLUBER MORMON – WESTERN YELLOW-BELLIED RACER

HYP SIGLENA CHLOROPHAEA – DESERT NIGHT SNAKE
HYP SIGLENA OCHRORHYNCHA – COAST NIGHT SNAKE

COLUBRIDAE

LAMPROPELTIS GETULA – COMMON KINGSNAKE
LAMPROPELTIS ZONATA – CALIFORNIA MOUNTAIN KINGSNAKE

SONORA SEMIANNULATA – WESTERN GROUND SNAKE (NO
EXAMPLE)

TRIMORPHODON BISCUTATUS – WESTERN LYRE SNAKE (NO
EXAMPLE)

COLUBRIDAE

MASTICOPHIS LATERALIS – STRIPED RACER
MASTICOPHIS FLAGELLUM – COACHWHIP
MASTICOPHIS TAENIATUS – STRIPED WHIPSNAKE

PITUOPHIS CATENIFER – GOPHER SNAKE

PHYLLORHYNCUS DECURTATUS – SPOTTED LEAF-NOSED SNAKE

COLUBRIDAE

RHINOCHEILUS LECONTEI – LONG-NOSED SNAKE

SALVADORA HEXALEPIS – WESTERN PATCH-NOSED SNAKE

HETERODON NASICUS – WESTERN HOG-NOSED SNAKE

COLUBRIDAE

THAMNOPHIS SIRTALIS – COMMON GARTER SNAKE
THAMNOPHIS ELEGANS – WESTERN TERRESTRIAL GARTER SNAKE
THAMNOPHIS ATRATUS – AQUATIC GARTER SNAKE
THAMNOPHIS GIGAS – GIANT GARTER SNAKE
THAMNOPHIS HAMMONDII – TWO-STRIPED GARTER SNAKE
THAMNOPHIS COUCHII – SIERRA GARTER SNAKE
THAMNOPHIS MARCIANUS – CHECKERED GARTER SNAKE

HYDROPHIIDAE

PELAMIS PLATURUS – YELLOW-BELLIED SEA SNAKE

VIPERIDAE

CROTALUS ATROX – WESTERN DIAMOND-BACKED RATTLESNAKE

CROTALUS CERASTES – SIDEWINDER

CROTALUS OREGANUS – WESTERN RATTLESNAKE

CROTALUS RUBER – RED DIAMOND RATTLESNAKE

CROTALUS SCUTULATUS – MOJAVE RATTLESNAKE

CROTALUS MITCHELLII – SPECKLED RATTLESNAKE

CROTALUS STEPHENSI – PANAMINT RATTLESNAKE

CROCODYLIA