

Reptiles and Frogs of Gluepot Reserve (updated June 2020)

Scientific name	Common name	Notes with reference to Gluepot
Family Agamidae Dragon Lizards		
<i>Ctenophorus spinodomus</i> ¹	Eastern Mallee Dragon	Terrestrial, associated with spinifex, commonly observed
<i>Ctenophorus pictus</i>	Painted Dragon	Terrestrial, commonly observed
<i>Diporiphora nobbi</i>	Nobbi Dragon	Terrestrial/arboreal, commonly observed
<i>Pogona vitticeps</i>	Central Bearded Dragon	Terrestrial, commonly observed
Family Gekkonidae Typical Geckos		
<i>Gehyra versicolor</i> ²	Eastern Tree Dtella	Arboreal, nocturnal, commonly observed on buildings
<i>Heteronotia binoei</i>	Bynoe's Gecko	Terrestrial, nocturnal, occasionally observed
Family Carphodactylidae Knob-tails & others		
<i>Nephrurus levis</i>	Smooth Knob-tailed Gecko	Terrestrial, nocturnal, occasionally observed
Family Diplodactylidae		
<i>Diplodactylus furcosis</i>	Ranges Stone Gecko	Terrestrial, nocturnal, occasionally observed
<i>Diplodactylus vittatus</i>	Eastern Stone Gecko	Terrestrial, nocturnal, occasionally observed
<i>Lucasium damaeum</i>	Beaded Gecko	Terrestrial, nocturnal, commonly observed
<i>Oedura cincta</i> ³	Inland Marbled Velvet Gecko	Arboreal, nocturnal, on Black Oak, rarely observed
<i>Rhynchoedura angusta</i> ⁴	Border Beaked Gecko	Terrestrial, nocturnal, occasionally observed.
<i>Strophurus elderi</i>	Jewelled Gecko	Terrestrial, nocturnal, in spinifex, occasionally observed
<i>Strophurus williamsi</i>	Eastern Spiny-tailed Gecko	Terrestrial/arboreal, nocturnal, occasionally observed
Family Pygopodidae Legless Lizards		
<i>Aprasia inaurita</i>	Red-tailed Worm Lizard	Terrestrial, rarely observed, often under stumps
<i>Delma australis</i>	Barred Snake-lizard	Terrestrial, in spinifex & leaf litter, rarely observed
<i>Delma butleri</i>	Spinifex Snake-lizard	Terrestrial, in spinifex, occasionally observed
<i>Lialis burtonis</i>	Burton's Legless Lizard	Terrestrial, usually in spinifex, rarely observed
<i>Pygopus lepidopodus</i>	Common Scaly-foot	Terrestrial, usually in spinifex, rarely observed
<i>Pygopus schraderi</i>	Hooded Scaly-foot	Terrestrial, nocturnal, occasionally observed.
Family Scincidae Skinks		
<i>Cryptoblepharus pannosus</i>	Speckled Wall Skink	Arboreal, occasionally observed on dead timber
<i>Ctenotus atlas</i>	Southern Spinifex Ctenotus	Terrestrial, occasionally observed
<i>Ctenotus inornatus</i> ⁵	Brown Ctenotus	Terrestrial, occasionally observed
<i>Ctenotus orientalis</i>	Spotted Ctenotus	Terrestrial, occasionally observed
<i>Ctenotus regius</i>	Eastern Desert Ctenotus	Terrestrial, commonly observed
<i>Ctenotus schomburgkii</i>	Sandplain Ctenotus	Terrestrial, commonly observed
<i>Cyclodomorphus melanops</i>	Spinifex Slender Bluetongue	Terrestrial, usually in spinifex, rarely observed
<i>Egernia striolata</i>	Tree Skink	Arboreal, in hollows, around buildings, commonly observed
<i>Eremiascincus richardsonii</i>	Broad-banded Sandswimmer	Terrestrial, occasionally observed
<i>Lerista aericeps</i>	Yellow-tailed Slider	Terrestrial, under leaf litter, rarely observed
<i>Lerista punctatovittata</i>	Spotted Slider	Terrestrial, occasionally observed
<i>Lerista timida</i>	Dwarf Three-toed Slider	Terrestrial, rarely observed
<i>Liopholis inornata</i>	Desert Skink	Terrestrial, crepuscular, occasionally observed
<i>Menetia greyii</i>	Dwarf Skink	Terrestrial, small skink, occasionally observed

Reptiles and Frogs of Gluepot Reserve cont'd

Scientific name	Common name	Notes with reference to Gluepot
Family Scincidae cont'd		
Skinks		
<i>Morethia boulengeri</i>	Common Snake-eye	Terrestrial, occasionally observed
<i>Morethia obscura</i>	Mallee Snake-eye	Terrestrial, occasionally observed
<i>Tiliqua occipitalis</i>	Western Bluetongue	Terrestrial, rarely observed
<i>Tiliqua rugosa</i>	Sleepy Lizard	Terrestrial, commonly observed
Family Varanidae		
Goannas (Monitors)		
<i>Varanus gouldii</i>	Sand Goanna	Terrestrial, commonly observed
Family Typhlopidae⁶		
Blind Snakes		
<i>Anilius bicolor</i>	Southern Blind Snake	Terrestrial, rarely observed
<i>Anilius bituberculatus</i>	Rough-nosed Blind Snake	Terrestrial, rarely observed
Family Elapidae		
Elapid (Front-fanged) Snakes		
<i>Brachyurophis australis</i>	Coral Snake	Terrestrial, occasionally observed
<i>Demansia psammophis</i>	Yellow-faced Whipsnake	Terrestrial, occasionally observed
<i>Parasuta nigriceps</i>	Mitchell's Short-tailed Snake	Terrestrial, occasionally observed
<i>Pseudechis australis</i>	Mulga Snake	Terrestrial, occasionally observed (but the most commonly observed elapid snake on Gluepot)
<i>Pseudonaja aspidorhyncha</i>	Patch-nosed Brown Snake	Terrestrial, occasionally observed
<i>Pseudonala mengdeni</i>	Gwardar	Terrestrial, rarely observed
<i>Pseudonaja modesta</i>	Five-ringed Snake	Terrestrial, occasionally observed
<i>Suta suta</i>	Curl Snake	Terrestrial, occasionally observed
<i>Vermicella annulata</i>	Common Bandy Bandy	Terrestrial, rarely observed
Family Myobatrachidae		
Southern Frogs		
<i>Limnodynastes dumerilii</i>	Banjo Frog	Usually only found near or on the edge of permanent water, now only being the dams near the homestead
<i>Limnodynastes tasmaniensis</i>	Spotted Marsh Frog	As above
<i>Neobatrachus pictus</i>	Burrowing Frog	Burrowing frog usually only observed after heavy rains when it opportunistically breeds in water pools in low lying areas such as claypans
<i>Neobatrachus sudelli</i>	Sudell's Frog	As for <i>N. pictus</i>

Notes:

- In 2019, the species named *Ctenophorus spinodomus* was applied to populations of mallee dragon in south-eastern Australia, whilst the previous name *Ctenophorus fordi* is applied to all other mallee dragons further north and to the west.
- In 2014, the species name *Gehyra versicolor* was applied to central and eastern populations of tree dtellas in S.A., whilst the previous name *Gehyra variegata* is now restricted to tree dtellas to the far west of the state.
- In 2016, the species name *Oedura cincta* replaced the name *Oedura marmorata*, now commonly called the Inland Marbled Velvet Gecko.
- In 2014, the species name *Rhynchoedura ornata* for Beaked Geckos throughout S.A. was replaced by a split into 5 new species, with the species at Gluepot now being called *Rhynchoedura angusta*, the Border Beaked Gecko.
- In 2014, the species name *Ctenotus inornatus* replaced the name *Ctenotus brachyonyx* for Brown Ctenotus found in S.A.
- In 2014, a new genus name *Anilius* replaced the name *Ramphotyphlops* for all Aust. blindsnakes.

Resources:

- Dep't for water, Environment & Natural Resources. (2009). Census of SA Vertebrates. www.environment.sa.gov.au/Science/Information_data/Census_of_SA_vertebrates
- Wilson, S. & Swan, G. (2017). A complete guide to the reptiles of Australia. 5th edn. New Holland.