

Index to Scientific Names of Amphibians and Reptiles for Volume 43 (2008)

January 1-16 February 17-32 March 33-56	April 57-72 May 73-92 June 93-108	July 109-124 August 125-140 September 141-156	October 157-172 November 173-188 December 189-208
Acanthophis 24	constrictor 65, 66, 120	Cordylus cataphractus 88	Diplodactylus
antarcticus 1, 142	constrictor 96	Craugastor 104	steindachneri 24
hawkei 24	imperator 96	fitzingeri 169	taenicauda 24
praelongus 169	occidentalis 96	mimus 169	Draco 49, 50
rugosus 24	Bogertophis 43	noblei 169	Egernia
woolfi 24	Boiga irregularis 23, 63, 107	Crocodylus	cunninghami 4, 142
Acanthosaura crucigera 50	Bothrops 157, 158	rhombifer 50	freerei 23
Acris 73	jararacussu 157	siamensis 48	hosmeri 24
crepitans 19, 20, 43, 73	Bradypodion melanocephalum 139	Crotalinus	kingii 24
blanchardi 73	Buergeria japonica 105	catenatus 106	stokesii 24
crepitans 73, 78	Bufo 42, 73	viridis 106	Elaphe 42, 43, 75
Acrochordus javanicus 50	americanus 17	Crotalus 74	carinata 100, 101
Adelphobates captivus 89	boreas boreas 90	atrox 88, 200	mandarina 100, 101
Afroedura 52	celebensis 134	ericsmithi 123	obsoleta 20, 137
Agkistrodon	marinus 23, 50, 66	horridus 74, 79	porphyracea 100
contortrix 76	terrestris 62	lannomi 123	spiloides 75
piscivorus 76, 106	Bungarus 27	massasaugus 106	taeniura 100
leucostoma 90	Caiman crocodilus 76	messasaugus 106	vulpina 75
Ahaetulla prasina 50	Calloselasma rhodostoma 49, 50	mitchellii 29, 202	Eleutherodactylus 69, 104
Alligator mississippiensis 76, 120	Cantoria violacea 50	mitchellii 29	coqui 202
Ambystoma 74	Carphophis 74	pyrrhus 29	Emydoidea 75
jeffersonianum 74	vermis 74, 79	stephensi 29	blandingii 75, 79, 165, 198
laterale 74, 78, 198	Cemophora 43	oreganus 84	Emys blandingii 198
maculatum 74, 78	Cerastes vipera 27	oreganus 200	Enhydris enhydris 48
texanum 19, 20	Cerberus rynchops 48	ruber 202	Epicrates
tigrinum 74, 78	Cercosaura schreibersii 169	stejnegeri 123	cenchrina 118
tremblayi 74	Chelydra 75	viridis 106	gracilis 65
Amphiuma tridactylum 90	serpentina 75, 89, 189-195	viridis 200	Eretmochelys imbricata 51
Anaxyrus 42, 73, 76	serpentina 75, 79	Cryptobranchus	Erpeton tentaculatus 48, 69
americanus 17- 20, 62, 73, 202	Chiromantis hansenae 200	alleganiensis	Eublepharis macularius 106, 120, 138
americanus 73, 78	Chitra chitra 50	alleganiensis 51	Eumeces 43, 74
fowleri 76	Chondrodactylus	bishopi 51	epipleurotus 43
terrestris 62	bibronii 21, 88	Cyclorana australis 28	fasciatus 20, 74
Aneides aeneus 138	Chrysemys 75	Cyclura cyclura cyclura 53	septentrionalis 74
Anolis 61	picta 52, 75, 89, 104, 122, 123, 139	Daboia	Eunectes 44
carolinensis 88	191	russelii 105	notaeus 11
chrysolepis 138, 155	bellii 75, 79	siamensis 105	Eurycea bislineata 19, 20
Anomalopus verreauxii 23	marginata 75, 79, 89	Deinagkistrodon acutus 100, 101	Excidobates 89
Apalone 75	Chrysopelea ornata 50	Delma inornata 8	captivus 89
mutica 75, 105, 198, 200	Clemmys 75	Dendrelaphis	mysteriosus 89
mutica 75, 79	guttata 109-114, 173-174, 199	grimeri 154	Farancia abacura 106
spinifera 75, 89, 104	insculpta 75	marenae 154	Fordonia leucobalia 48, 49
hartwegi 75, 79	muhlenbergii 75	pictus 154	Furcifer oustaleti 201
spinifera 75, 79	Cnemidophorus 74	Dendroaspis 27	Gastrophryne carolinensis 198
Aspidoscelis 74	sexlineatus 74	Dendrobates	Gecko japonicus 101
gypsi 43	viridis 74	mysteriosus 89	Gekko vittatus 120
inornata 43	Cochranella wileyi 69	pumilio 51	Geckolepis 52
inornatus 43	Coluber 42, 74	Dermostichus coriacea 109	Gerarda prevostiana 50
sexlineata 74	constrictor 74	Desmognathus conanti 198	Glyphoglossus molossus 49, 50
viridis 74, 79	flaviventris 18, 74, 79	Diadophis 74	Glyptemys 75
Austrelaps superbus 1, 132, 142, 146	foxii 74, 79	punctatus 74	insculpta 75, 79, 113
Azemiops feae 100	Cophosaurus 43	arnyi 74, 79	Gopherus
Blaesodactylus 52	texanus 43	edwardsii 74, 79	agassizii 125-129, 137, 154
Boa 44	Corallus hortulanus 120	Dinodon rufozonatum 100	flavomarginatus 126

polyphemus 127, 155
 Graptemys 76
 geographica 76, 79, 83
 ouachitensis 76
 ouachitensis 76, 79
 pseudogeographica 76
 pseudogeographica 76, 79
 Hemidactylium 74
 scutatum 74, 78, 89, 198
 Hemidactylus 61
 Heterodon 74, 76
 nasicus 43, 76, 198
 platirrhinos 74, 79, 199
 Homalopsis buccata 48, 49
 Homopholis 52
 mulleri 52
 walbergii 52
 Hyla 73
 chrysozelis 73, 78, 122
 versicolor 73, 78, 141
 Hypsiglena 43
 Iguana iguana 29, 60, 118, 166
 Kinosternon
 flavescens 198
 scorpioides albogulare 105
 Lacertaspis gemmiventris 89
 Lachesis 157-164
 acrochorda 157, 163
 melanocephala 157
 muta 157, 158, 161
 muta 157, 160, 163
 rhombeata 157, 160, 161
 stenophrys 157, 158, 160
 Lampropeltis 75
 triangulum 75
 triangulum 75, 79
 Laticauda colubrina 27
 Leiolepis belliana 50
 Lepidoblepharis
 xanthostigma 130-131
 Lepidodactylus lugubris 66
 Leptodeira
 maculata 175
 punctata 175
 septentrionalis 175-176
 Leptotyphlops
 breuili 138
 carlae 138
 Lerista 24
 Lialis burtonis 24
 Liasis fuscus 63
 Limnodynastes
 blythii 49, 50
 grunniens 135
 Liochlorophis 75
 vernalis 75
 Lithobates 42, 73
 catesbeiana 20
 catesbeianus 19, 73, 78
 clamitans 19, 20, 73, 202
 melanota 73, 78
 palustris 73, 78
 pipiens 19, 20, 73, 78, 151
 septentrionalis 73, 78
 sylvaticus 73, 78, 202
 Litoria
 caerulea 25
 chloris 23
 Lycodon jara 34
 Malaclemys terrapin 109
 Malayemys subtrijuga 50
 Malpolon monspessulanus 27, 105
 Mantella aurantiaca 107
 Masticophis 42, 88
 Morelia
 mcdowelli 23
 spilota 63, 65
 spilota 63
 Naja
 ashei 11
 mossambica 11
 naja 84
 nigricollis 11, 27
 nigricollis 155
 Nannophrys ceylonensis 89
 Nectophrynoides asperginis 149
 Necturus 74
 louisianensis 74
 maculosus 74, 198, 199
 maculosus 74, 78
 Nerodia 75
 clarkii compressicauda 51
 fasciata 106
 confluens 197
 floridana 106
 rhombifer 106
 taxispilota 106
 sipedon 19, 20, 75, 155, 201
 sipedon 75, 79
 Neurergus microspilotus 150
 Notechis scutatus 1, 132, 142
 Notophthalmus 74
 viridescens 53, 74
 louisianensis 74, 78, 141
 Nymphargus wileyi 69
 Odontochelys semitestacea 200
 Odorrana tormota 107
 Oedura robusta 4, 24
 Oligodon ningshaanensis 100, 101
 Oligosoma suteri 123
 Ollotis 42
 Oophaga pumilio 51
 Opheodrys 75
 vernalis 75, 79, 199
 Ophiophagus hannah 27, 50
 Ophisaurus 74
 attenuatus 74
 attenuatus 74, 79
 Oxyuranus
 microlepidotus 6
 scutellatus 27
 Pachydactylus
 bibronii 21
 bicolor 22
 capensis 21, 22
 fasciatus 22
 geitje 22
 maculatus 22
 mariquensis 22
 punctatus 22
 rugosus 21-22
 tiginus 22
 weberi 22
 Pailsus pailsei 23
 Paleosuchus trigonatus 69
 Panacedechis
 colletti 24
 guttatus 24
 Pantherophis 42, 43, 75
 bairdi 120
 guttatus 118
 obsoleta 43
 obsoletus 43
 spiloides 19, 20, 75, 79
 vulpinus 75, 79
 Pelamis platurus 27
 Pelochelys cantorii 50
 Philodryas patagoniensis 169
 Phrynoides juxtasper 50
 Phrynosoma cornutum 88
 Phyllodactylus
 inaequalis 98-99
 kofordi 98
 microphyllus 98-99
 reissii 98
 Phyllomedusa vaillantii 69
 Physignathus lesueurii 120
 Pituophis 43, 75
 catenifer 75
 sayi 75, 79, 200
 melanoleucus
 lodingi 28
 melanoleucus 28
 ruthveni 28, 165
 Platymantis
 boulengeri 201
 rhipiphalcus 201
 Plestiodon 43, 74
 fasciatus 19, 20, 74, 79
 multivirgatus epipleurotus 43
 septentrionalis 74
 septentrionalis 74, 79
 Plethodon 74
 cinereus 17, 18, 19, 20, 74, 78, 88
 hubrichti 53
 shermani 201
 Podarcis
 muralis 29
 sicula 29
 Pogona
 barbata 4, 25
 vitticeps 4, 24
 Proganochelys 200
 Protobothrops
 jerdonii 123
 kaulbacki 123
 Pseudacris 73
 crucifer 73, 78
 crucifer 73
 feriarum 28
 fouquettei 28
 maculata 74, 78
 nigrita 28
 triseriata 74
 maculata 74
 triseriata 74
 Pseudechis porphyriacus 1, 142
 Pseudonaja textilis 1, 23, 132, 142
 Pseudoxenodon macrops 102
 Pygopus 24
 lepidopodus 23
 Python 44
 bivittatus 33
 breitensteini 35
 brongersmai 35
 curtus 35, 66
 molurus 33, 45, 46, 47, 50, 66, 120
 bivittatus 33-38, 45, 46, 63
 molurus 34, 45, 46
 regius 66, 120
 reticulatus 35, 66
 sebae 66, 120
 Rana 42, 73
 catesbeiana 11, 20, 73
 clamitans 20
 melanota 73
 draytonii 11
 muscosa 11
 pipiens 20, 151
 siberu 134
 sylvatica 73, 90
 temporaria 60
 Ranitomeya 89
 Regina 75
 rigida 106
 septemvittata 75, 79
 Rhabdophis
 nuchalis 100
 subminiatus 50
 Rhacodactylus chahoua 120
 Rhinella 42
 margaritifera 69
 marina 50, 66
 ocellata 52
 Sceloporus 6
 virgatus 201
 Seminatrix 1061
 Simoselaps australis 24
 Siren intermedia 120
 Sistrurus 75

catenatus 43, 75, 105, 106, 107, 198	ceiorum 154	Thermophis baileyi 104	decorosus 89
catenatus 29, 75, 79, 106	laticeps 154	Tiliqua	diardi 34
tergeminus 106	pisanoi 154	nigrolutea 4, 132, 142	Uma
Sooglossus	Terrapene 76, 193	scincoides 4, 132, 142	exsul 106
gardineri 123	carolina 19, 20, 76, 109	Trachemys 76	inornata 29
pipilodryas 123	carolina 76, 200	gaigeae 104	paraphygas 106
sechellensis 123	triunguis 118	scripta 76, 89, 169	Uromastyx
thomasseti 123	ornata 76, 126, 198, 199	elegans 76, 104, 154	aegypticus 120
Spea 43	ornata 76, 79	Trachyboa boulengeri 69	maliensis 120
Spilotes pullatus 118	Testudo hermanni 51, 122	Trachydosaurus rugosus 4, 142	ocellata 120
Sternotherus 76	Thamnophis 75	Trimorphodon	Varanus
odoratus 76, 79, 89, 104, 122	atratus 51	biscutatus 123	gouldii 4
Stilosoma 42	butleri 75, 79	lambda 123	indicus 107
Storeria 75	proximus 75	lyrophanes 123	salvator 50
dekayi 17, 19, 20, 75, 141	proximus 75, 79	paucimaculatus 123	storri 24
dekayi 39-41	radix 75, 79	quadraplex 123	varius 4
texana 75, 79	sauritus 75, 106	vilkinsonii 123	Veranus exanthematicus 120
wrightorum 75, 79	septentrionalis 75, 79	Tropidurus oreadicus 138, 155	Virginia 76
occipitamaculata 75	sirtalis 17, 19, 20, 75	Tupinambis	valeriae 76
occipitamaculata 75, 79	parietalis 75, 79	merianae 120	Xenopus 135
Tantilla coronata 122	semifasciatus 75, 79	teguixin 105	itombwensis 135
Telmatobius	sirtalis 75, 79	Typhlops	Xenoxybelis boulengeri 69
	Theloderma licin 50		

Bull. Chicago Herp. Soc. 43(12):206-207, 2008

Author--Title Index for Volume 43 (2008)

January 1-16	April 57-72	July 109-124	October 157-172
February 17-32	May 73-92	August 125-140	November 173-188
March 33-56	June 93-108	September 141-156	December 189-208
Aird, S. D. A Chelonian "Pear-able": Observations on Frugivory and Herbivory in Common Snapping Turtles (Family Chelydridae: <i>Chelydra serpentina</i>)			189
Archer, J. The New President's Short Rant. Happy New Year!			10
Archer, J. What You Missed at the January CHS Meeting			26
Archer, J. What You Missed at the February CHS Meeting			48
Archer, J. What You Missed at the March CHS Meeting			68
Archer, J. What You Missed at the April CHS Meeting			83
Archer, J. What You Missed at ReptileFest 2008			85
Archer, J. What You Missed at the May CHS Meeting			100
Archer, J. What You Missed at the June CHS Meeting			118
Archer, J. What You Missed at the July CHS Meeting			134
Archer, J. What You Missed at the August CHS Meeting			151
Archer, J. What You Missed at the September CHS Meeting			165
Archer, J. What You Missed at the October CHS Meeting			182
Archer, J. What You Missed at the November CHS Meeting			197
Barber, D. Letter			117
Barker, D. G. Will They Come in out of the Cold? Observations of Large Constrictors in Cool and Cold Conditions			93
Barker, D. G., and T. M. Barker The Distribution of the Burmese Python, <i>Python molurus bivittatus</i>			33
Barker, D. G., and T. M. Barker The Tympanum: Comments on a Flawed Herpetological Paper and an Improper and Damaging News Release from a Government Agency			45
Barker, D. G., and T. M. Barker Review: <i>An Ecological Risk Assessment of Nonnative Boas and Pythons as Potentially Invasive Species in the United States</i> by Robert N. Reed			63

Barker, D. G., and T. M. Barker Book Review: <i>The Lizard King, The True Crimes and Passions of the World's Greatest Reptile Smugglers</i> by Bryan Christy	177
Barker, T. M. See Barker, D. G.	
Carlson, M. Letter	87
Carmichael, R. See Turner, E.	
Casper, G. S. An Annotated Checklist of the Amphibians and Reptiles of Wisconsin	73
Chiszar, D., and H. M. Smith Serpents and the North American Fur Trade	115
Christoffel, R. Book Review: <i>Mean and Lowly Things: Snakes, Science and Survival in the Congo</i> by Kate Jackson	196
Cochran, P. A. An Unusual Microhabitat for an American Toad (<i>Anaxyrus americanus</i>)	62
Cochran, P. A. Observations on the Geographic Distribution of Some Reptiles and Amphibians in Illinois	141
Ferguson, G. W. See Lindgren, J.	
Gehrmann, W. H. See Reams, R. D.	
Gehrmann, W. H. See also Lindgren, J.	
Goldberg, S. R. Note on Reproduction of the Wrinkled Thick-toed Gecko, <i>Pachydactylus rugosus</i> (Squamata: Gekkonidae), from Southern Africa	21
Goldberg, S. R. Note on Reproduction of <i>Phyllodactylus inaequalis</i> and <i>Phyllodactylus microphyllus</i> (Squamata: Gekkonidae) from Peru	98
Goldberg, S. R. Notes on the Reproductive Biology of the Costa Rica Scaly-eyed Gecko, <i>Lepidoblepharis xanthostigma</i> (Squamata: Gekkonidae), from Costa Rica	130
Goldberg, S. R. Note on Reproduction of the Northern Cat-eyed Snake, <i>Leptodeira septentrionalis</i> (Serpentes: Colubridae) from Costa Rica	175
Gray, B. S. A Note on Site Fidelity for Ecdysis in the Northern Brown Snake, <i>Storeria dekayi dekayi</i>	39
Gray, B. S. A Study of Carapace and Plastron Patterns in the Spotted Turtle, <i>Clemmys guttata</i> , and Their Use as a Technique for Individual Recognition	109
Hahn, M. Letter	185
Hoser, R. A Technique for Artificial Insemination in Squamates	1
Hoser, R. A Lightning Trip to Southeast Queensland in November 2002	23
Hoser, R. Wild Snakes with Problems of Captive Snakes	132
Hoser, R. Show-stoppers: The Life and Times of Reptiles That Work for a Living	142
Krohn, D. Holy Toledo! (What We Liked Best on the Toledo Zoo Bus Trip)	149
Lee, D. S. Letter	12
Lee, D. S. The Occurrence of Desert Tortoises in Southeastern Arizona and adjacent Southwestern New Mexico	125
Lindgren, J., W. H. Gehrmann, G. W. Ferguson and J. E. Pinder Measuring Effective Vitamin D ₃ -Producing Ultraviolet B Radiation Using Solartech's Solarmeter® 6.4 Handheld, UVB Radiometer	57
Lutz, D. J. <i>Clemmys guttata</i> Winter Copulation in Michigan, USA	173
Pawley, R. Book Review: <i>The Lives of Captive Reptiles</i> by Hans-Günter Petzold	179
Pinder, J. E. See also Lindgren, J.	
Reams, R. D., R. Searcy, J. E. Wyatt III and W. H. Gehrmann Habitat Utilization by Reptiles and Amphibians at an Urban State Park in Indiana	17
Searcy, R. See Reams, R. D.	
Smith, H. M. See Chiszar, D.	
Souza, R. See Turner, E.	
Stuart, J. N. Book Review: <i>Scientific and Standard English Names of Amphibians and Reptiles of North America North of Mexico, with Comments Regarding Confidence in our Understanding, Sixth Edition</i> by the Committee on Standard English and Scientific Names (Brian I. Crother, Committee Chair)	42
Turner, E., R. Carmichael and R. Souza Dialogues on the Tao of <i>Lachesis</i>	157
Wallach, V. Range Extensions and New Island Records for <i>Ramphotyphlops braminus</i> (Serpentes: Typhlopidae)	80
Wyatt III, J. E. See Reams, R. D.	