

Index to Scientific Names of Amphibians and Reptiles for Volume 42 (2007)

January 1-16	April 57-72	July 105-124	October 161-176
February 17-40	May 73-88	August 125-140	November 177-192
March 41-56	June 89-104	September 141-160	December 193-208
Acanthophis 64	Boa constrictor 119	Cistoclemmys serrata 134	Dipsosaurus catalinensis 69
Acrantophis madagascariensis 98	Bothriopsis	Clemmys 76	Dispholidus typus 30
Acris	bilineata 161-163	guttata 40, 133	Drymarchon
crepitans 187	smaragdinus 161	muhlenbergii 171	corais 152
blanchardi 25	Bothrops 86, 105, 108, 110-112, 162	Coleonyx brevis 179	couperi 120
Acrochordus javanicus 17-18	alternatus 86	Coluber	melanurus erebennus 2, 179
Agkistrodon	atrox 106	constrictor 36	Drymobius margaritiferus 90, 149
bilineatus 172	bilineatus 161	jugularis 172	Dubertia lutrix 31
lemosespinali 172	insularis 162	nummifer 172	Elaphe 76
contortrix 36, 197	jararaca 86	viridiflavus 36	guttata 76
piscivorus 171, 197	jararacussu 86, 109	Cophosaurus	longissima 36
taylori 172	moojeni 86	texanus scitulus 2, 3, 179	obsoleta 76
Alligator mississippiensis 87, 119	neuwiedi 86	Cordylus cataphractus 31	quatuorlineata 36
Alsophis portoricensis anegadae 53	pauloensis 86	Cranopsis nebulifer 2, 179	taeniura 119
Amblyrhynchus cristata 126	pirajai 161	Crocodylurus amazonicus 13	vulpina 26, 199
Ambystoma 77	Bradypodion pumilium 31	Crocodylus	Eleutherodactylus
laterale 24, 99	Breviceps macrops 31	acutus 70	augusti augusti 2
maculatum 24, 99	Brookesia 36	moreletii 99	coqui 99
talpoideum 99, 197	superciliaris 98	Crotalus	Emydoidea blandingii 25, 67
texanum 99	Bufo 76	atrox 2, 3	Emys
tigrinum 163-166	americanus 119, 194	catalinensis 69	orbicularis 186
tigrinum 24	americanus 23	horridus 121, 187	galloitalica 37
tremblayi 22	calamita 13	molossus nigrescens 2, 3, 4	trinacris 37
Anaxyrus 76	marinus 9, 33	oreganus 70	Eretmochelys imbricata 35
cognatus 2	Cacosternum nanum nanum 30	concolor 69	Erythrolamprus
punctatus 2, 3, 179	Calumma	ruber 69	bizona 90, 149
Anolis carolinensis 36	amber 36	scutulatus scutulatus 2	mimus 90, 149
Apalone 78	brevicorne 36, 98	viridis 69	Eublepharis macularius 70, 119
mutica 52	tsarafidy 36	Cuora	Eumeces 76
spinifera 52, 67	crypticum 36	amboinensis 134	schneideri 172
spinifera 27	hafahafa 36	cyclornata 134	Eurycea 76
Arizona elegans elegans 2	jeju 36	serrata 134	longicauda 186
Asaccus elisae 172	parsonii 98	zhoui 134	lucifuga 172, 186
Ascapus truei 37	peltierorum 36	Cyclura	Furcifer
Aspidites 63	tsycorne 36	carinata	oustaleti 98
ramsayi 119	Ceratophrys ornata 119, 152	bartschi 171	pardalis 98
Aspidoscelis	Chamaeleo chamaeleon 172	carinata 171	Gastrophryne olivacea 2
gularis gularis 2, 3, 179	Chauanus marinus 2, 179	cychlura inornata 172	Gekko gecko 53
sexlineata viridis 35	Chelonia mydas 35, 153, 172	Cyrtopodion scaber 172	Geochelone
sexlineatus 36	Chelydra	Dendrobates	elegans 119
tigris 2, 3	serpentina 12, 67	azureus 36	nigra abingdonii 45
Atelopus	serpentina 25	machadoi 36	pardalis 85
carbonerensis 120	Chersina angulata 31	tinctorius 36	radiata 96
mucubajiensis 120	Chinemys megaloccephala 134	Dendrophidion	yniphora 96
soriano 120	Chironius 70, 148-149	paucicarinatum 149	Geophis godmani 7-8, 90, 149
Austrelaps superbus 50, 51, 64, 142	carinatus 70, 148, 149	vinitor 90, 149	Gerrhonotus infernalis 179
Bitis	fuscus 70	Desmognathus	Glyptemys 76
arietans 30, 101	grandisquamis 148, 149	fuscus 194	insculpta 67, 68, 69
armata 101	exoletus 148, 149	ochrophaeus 194	muhlenbergii 133, 171
Blanus	multiventris 70	Diadophis	Gopherus
cinereus 35	quadricarinatus 70	punctatus	agassizii 100
mettetalii 35	Chrysemys	edwardsii 26	berlandieri 179, 180
strauchi 172	picta 67	regalis 2	flavomarginatus 134
tingitanus 35	marginata 25	Dipsochelys 134	polyphemus 187

Graptemys 40, 96
geographica 67
oculifera 35
Heleophryne purcelli 31
Heloderma
horridum 167-168
suspectum 167-168
Hemidactylum scutatum 26
Hemidactylus
mabouia 42
turcicus 18-19, 53
turcicus 179
Heterodon
kennerlyi 2
simus 193
Holbrookia approximans 2, 3, 4
Homonota darwini 12, 171
Homopus 86
Hydromorphus concolor 90, 149
Hyla
chrysozelis 22, 25, 84
savigny 172
versicolor 22, 23, 84, 87
Hypopachus variolosus 2, 179
Hypsiglena torquata jani 2
Indotestudo elongata 134
Ingerophrynus
biporcatus 120
gollum 120
Iguana iguana 86, 119
Lachesis 105-115, 162
acrochorda 110
melanocephala 41
muta
muta 41
rhombeata 41-43, 66, 89, 106, 110, 161
stenophrys 41
Lampropeltis
alterna 119
calligaster calligaster 52
getula 171, 197
splendida 2
mexicana 2, 181
triangulum 85
micropholis 85
triangulum 24
Laudakia stellio 172
Leioheterodon madagascariensis 98
Leiopelma hamiltoni 36
Leptodactylus 120
Leptodeira
septentrionalis
septentrionalis 2, 179
Leptotyphlops
dulcis myopicus 179
myopicus 2
Limnodynastes tasmaniensis 145
Lithobates 76
berlandieri 179
Litoria
caerulea 119
richardsi 32
Lygodactylus
angularis 195
bernardi 195
bradfieldi 195
capensis 195-196
chobiensis 195, 196
klugei 195, 196
methueni 195
mirabilis 195
nigropunctatus 195
ocellatus 195
picturatus 195
somalicus 195
verticillatus 195, 196
Mannophryne
cordilleriana 120
trinitatis 101
Manouria emys 134
Masticophis
flagellum 36
testaceus 2, 3
schotti
ruthveni 2, 3
schotti 179
Mauremys
caspica 172
leprosa 186
rivulata 172
Microlophus albemarlensis 125-132
Micrurus 162
nigrocinctus 90, 149
tener tener 2
Morelia 65
Naja 31
nivea 101
Natrix 172
natrix 36
tessellata 100
Naultinus 87
manukanus 87, 100
Necturus maculosus maculosus 26
Nerodia
erythrogaster flavigaster 197
sipedon
insularum 121
sipedon 24
Ninia maculata 90, 149
Notechis scutatus 50, 63, 141
Notophthalmus
viridescens 85
louisianensis 24
Opallionectes 34
Opheodrys aestivus 197
Ophisops elegans 172
Pachydactylus 31
Pantherophis 76
bairdi 179
guttata 119
emoryi 2, 3, 179
vulpina 119
Paroedura pictus 98
Pelusios 135
Phelsuma madagascariensis 98
Philodryas 161
olfersii 101
Phrynosoma
cornutum 2
modestum 2
Pituophis
catenifer 120
deppei jani 2, 3
melanoleucus melanoleucus 37
Platysaurus broadleyi 186
Plestiodon 76
brevirostris pineus 179
tetragrammus brevilineatus 179
Plethodon
cinereus 26, 85, 101, 194
glutinosus 186, 194
petraeus 186
Podarcis hispanica 87
Podocnemis expansa 53
Pogona vitticeps 119, 152
Psammophis
brevirostris 13
jallae 13
leopardinus 13
mossambicus 13
namibensis 13
notostictus 13
subtaeniatus 13
trigrammus 13
trinasalis 13
Psammophylax tritaeniatus 13
Pseudacris
crucifer crucifer 23
regilla 172
triseriata 23
Pseudechis porphyriacus 64, 145
Pseudonaja textilis 50, 64, 142
Python
regius 119
reticulatus 119
Pyxicephalus adspersus 119
Pyxis
arachnoides 96
planicauda 96
Rana 76
berlandieri 179
catesbeiana 23, 85, 86
clamitans 194
melanota 23
grylio 101
palustris 26
pipiens 23, 26
sylvatica 24, 53, 86
temporaria 69
Regina septemvittata 26
Rhacodactylus leachianus 119
Rhinocheilus lecontei tessellatus 2
Rhinophrynus dorsalis 2
Rhinoplocephalus nigrescens 64, 65
Rhinotyphlops 31
Sacalia pseudocellata 134
Salavadora grahamiae lineata 2
Salvadora grahamiae lineata 3
Scaphiopus
couchii 2, 3, 180
holbrookii 36
Sceloparus 78
Sceloporus 78
couchii 179, 180
cyanogenys 2, 179, 180
grammicus disparilis 2, 3, 4, 179
lineatulus 69
marmoratus 2, 179
olivaceus 2, 3, 4, 179
spinosus spinosus 2
parvus parvus 179
poinsettii poinsettii 179, 180
undulatus 36
Simoselaps 62
Siren
intermedia 119
nettingi 40
Sistrurus
catenatus 187
catenatus 12
miliarius 36
Smilisca baudinii 179, 180
Spea multiplicata multiplicata 2
Sphenodon punctatus 100
Stauroids natator 9
Stenorrhina freminvillei 90-91, 149
Sternotherus odoratus 27
Storeria
dekayi 186
texana 179
wrightorum 24
hidalgoensis 2
occipitomaculata
occipitomaculata 24
Strongylopus grayii 30
Syrroplus cystignathoides campi 179
Tantilla
atriceps 2, 179
rubra 2, 3
wilcoxi 2, 3
Terrapene
carolina 197
bauri 86
major 119
triunguis 100

Testudo	sirtalis 6, 25	Trionyx 78	bengalensis 10
boettgeri 134	Tiliqua scincoides 51	Triturus	eremius 47-49
graeca 85, 134, 172	Trachemys	cristatus 120	gouldii 47-49
terrestris 172	callirostris callirostris 120	vittatus 172	griseus 172
hercegovinensis 134	scripta	Typhlomolge 76	komodoensis 12
hermanni 134	elegans 10, 35, 150, 179, 186	Typhlotriton 76	tristis 47-49
whitei 134	scripta 150	Umoonasurus 34	Vipera
Thamnophis	Trachylepis 31	Uromastyx aegyptia 172	ammodytes 37
butleri 24	Trapelus	Uroplatus	aspis 36
eques eques 20	runderatus 172	fimbriatus 98	Zamenis
proximus diabolicus 179	pallidus 172	phantasticus 98	lineatus 52
sauritus septentrionalis 26	persicus 172	Uta squamata 69	longissimus 52
sirtalis	Trigonocephalus rhombeatus 105	Varanus	Zonosaurus laticaudatus 98
semifasciatus 25	Trimorphodon tau tau 179, 180	albigularis 73-74	

Bull. Chicago Herp. Soc. 42(12):204-206, 2007

Author--Title Index for Volume 42 (2007)

January 1-16	April 57-72	July 105-124	October 161-176
February 17-40	May 73-88	August 125-140	November 177-192
March 41-56	June 89-104	September 141-160	December 193-208
Archer, J. What You Missed at the January CHS Meeting			30
Archer, J. What You Missed at the March CHS Meeting			67
Archer, J. What You Missed at the April CHS Meeting			83
Archer, J. What You Missed at the May CHS Meeting			96
Archer, J. What You Missed at the June CHS Meeting			117
Archer, J. Showtime			137
Archer, J. What You Missed at the August CHS Meeting			152
Archer, J. What You Missed at the September CHS Meeting			167
Archer, J. What You Missed at the November CHS Meeting			197
Beane, J. C., and T. J. Thorp Size and Longevity Records for the Southern Hognose Snake, <i>Heterodon simus</i>			193
Beltz, E. HerPET-POURRI			8, 32
Beltz, E. Letter			66
Breese, P. See Kawata, K.			
Bricker, K. Frances A. Velay, November 25, 1914—January 20, 2007			79
Bunn, N. M. Letter			170
Busch, M. Letter			170
Byers, M., D. S. Sias and J. N. Stuart The Introduced Mediterranean Gecko (<i>Hemidactylus turcicus</i>) in North-central New Mexico			18
Cardoso, J. L. C. See de Souza, R. C. G.			
Carmichael, R. Notes on Husbandry of the Elephant Trunk Snake, <i>Acrochordus javanicus</i>			17
Carter, H. Notes on the 2006 Midwest Herpetological Symposium			154
Casper, G. S. On the Herpetofaunal History of the University of Wisconsin-Milwaukee Field Station (Ozaukee County, Wisconsin)			21
Castañeda, G. See Lazcano, D.			
Chiszar, D., H. M. Smith and W. D. Costain Recent Sale of the Most Spectacular Herpetological Medal Produced by the U.S. Mint			19
Chiszar, D., H. M. Smith and M. J. Preston Herpetological Representations on Silver Art Bars			183
Cochran, P. A. Book Review: <i>Kenny Salwey's Tales of a River Rat: Adventures along the Wild Mississippi</i> by Kenny Salwey			136

Contreras-Balderas, A. J.	See Contreras-Lozano, J. A., and Lazcano, D.	
Contreras-Lozano, J. A., D. Lazcano and A. J. Contreras-Balderas	Notes on Mexican Herpetofauna 10: The Herpetofauna of Three Plant Communities in the Sierra de Picachos, Nuevo León, Mexico	177
Costain, W. D.	See Chiszar, D.	
de Souza, R. C. G.	Reproduction of the Atlantic Bushmaster (<i>Lachesis muta rhombeata</i>) for the First Time in Captivity	41
de Souza, R. C. G.	Erratum: de Souza, R. C. G., Reproduction of the Atlantic Bushmaster (<i>Lachesis muta rhombeata</i>) for the First Time in Captivity	66
de Souza, R. C. G.	On the Biological Clock of the Atlantic Bushmaster, with Regard to Reproduction	89
de Souza, R. C. G.	A Rare Accident	161
de Souza, R. C. G., A. P. B. Nogueira, T. Lima and J. L. C. Cardoso	The Enigma of the North Margin of the Amazon River: Proven <i>Lachesis</i> Bites in Brazil, Report of Two Cases, General Considerations about the Genus and Bibliographic Review	105
Dloogatch, M.	Response to Raymond Hoser	95
Garcá-de la Peña, C.	See Lazcano, D.	
Goldberg, S. R.	Note on the Testicular Cycle of Godman's Earth Snake, <i>Geophis godmani</i> (Serpentes: Colubridae) from Costa Rica	7
Goldberg, S. R.	Notes on the Reproductive Biology of the Rusty Desert Monitor, <i>Varanus eremius</i> , the Sand Monitor, <i>Varanus gouldii</i> , and the Black-tailed Monitor, <i>Varanus tristis</i> , (Squamata: Varanidae) from Western Australia	47
Goldberg, S. R.	Note on the Testicular Cycle of the Northern Scorpion-eater, <i>Stenorrhina freminvillii</i> (Serpentes: Colubridae) from Central America	90
Goldberg, S. R.	Note on Reproduction of Whipsnakes, Genus <i>Chironius</i> (Serpentes: Colubridae), from Costa Rica	148
Goldberg, S. R.	Note on Reproduction of the Cape Dwarf Gecko, <i>Lygodactylus capensis</i> (Squamata: Gekkonidae), from Southern Africa	195
Gray, B. S.	A Note on Cannibalism in the Common Garter Snake, <i>Thamnophis sirtalis sirtalis</i>	6
Gray, B. S.	Inventory of Amphibians along Wolf Run, Erie, Pennsylvania	194
Harding, J. H.	Book Reviews: <i>Guide and Reference to the Amphibians of Eastern and Central North America (North of Mexico)</i> , <i>Guide and Reference to the Snakes of Eastern and Central North America (North of Mexico)</i> , and <i>Guide and Reference to the Crocodilians, Turtles, and Lizards of Eastern and Central North America (North of Mexico)</i> by R. D. and Patricia P. Bartlett	74
Hoser, R.	The Trials of a Melbourne (Australia) Snakebuster	50
Hoser, R.	Extreme Feeding Methods for Snakes from Australia	62
Hoser, R.	Letter: Call to Outlaw the Use of Tongs for Catching and Handling Deadly Snakes	92
Hoser, R.	Serpents in the Sky, Snakes in the Storm Drains... A Real Life Herpetological Story from Melbourne, Australia	141
Hoser, R.	Letter: Comments on William Montgomery's Defense of Using Tongs to Handle Snakes	188
Kawata, K., and P. Breese	Book Review: <i>Herpetological History of the Zoo and Aquarium World</i> by James B. Murphy	200
Kloskowski, N.	See Robinson, J.	
Lazcano, D., A. Sánchez-Almazán, C. Garcá-de la Peña, G. Castañeda and A. J. Contreras-Balderas	Notes on Mexican Herpetofauna 9: Herpetofauna of a Fragmented <i>Juniperus</i> Forest in the State Natural Protected Area of San Juan y Puentes, Aramberri, Nuevo León, Mexico	1
Lazcano, D.	See also Contreras-Lozano, J. A.	
Lee, D. S.	Reviews and Commentary: <i>Lonesome George: The Life and Loves of a Conservation Icon</i> by Henry Nicholls and <i>The Pinta Tortoise: Globalization and the Extinction of Island Species</i> by Peter C. H. Pritchard	44
Lee, D. S.	Book Review: <i>Turtles of the World</i> by Franck Bonin, Bernard Devaux and Alain Dupré (translated by Peter C. H. Pritchard)	133
Lee, D. S.	Conservation Concerns for Maryland's Tiger Salamanders: Corrections and New Information	163
Lehman, C.	See Tanner, D.	
Lima, T.	See de Souza, R. C. G.	
Montgomery, W. B.	Letter	156
Nogueira, A. P. B.	See de Souza, R. C. G.	
Novotny, R.	Frogs a Century Ago	57
Novotny, R.	Letter	82

Perry, J.	See Tanner, D.	
Robinson, J., G. Rovai and N. Kloskowski	Notes from the CHS Kentucky Zoos Trip	169
Rovai, G.	See Robinson, J.	
Salmon, G.	Book Reviews: <i>Alterna—The Gray-banded Kingsnake</i> by Gerold Merker and Walter Merker, and <i>Zonata—The California Mountain Kingsnake</i> by Mitchell Mulks and Gerold Merker	115
Sánchez-Almazán, A.	See Lazcano, D.	
Sias, D. S.	See Byers, M.	
Smith, H. M.	See Chiszar, D.	
Stuart, J. N.	Book Review: <i>The Amphibians and Reptiles of New York State: Identification, Natural History and Conservation</i> by James P. Gibbs, Alvin R. Breisch, Peter K. Ducey, Glenn Johnson, John L. Behler and Richard C. Bothner	150
Stuart, J. N.	See also Byers, M.	
Switak, K.-H.	Three Noteworthy Sightings of the White-throated Monitor, <i>Varanus albigularis</i> , in the Kgalagadi Transfrontier Park (South Africa's Section)	73
Tanner, D., C. Lehman and J. Perry	On the Road to Nowhere: Galápagos Lava Lizard Populations	125
Thorpe, T. J.	See Beane, J. C.	