

REPTILES	
Common snapping turtle - <i>Chelydra serpentina</i>	Alligator snapping turtle - <i>Macrochelys temminckii</i>
Razorback musk turtle - <i>Sternotherus carinatus</i>	Common musk turtle - <i>Sternotherus odoratus</i>
Mississippi mud turtle - <i>Kinosternon subrubrum</i>	Mississippi map turtle - <i>Graptemys kohnii</i>
Ouachita map turtle - <i>Graptemys pseudogeographica</i>	Missouri river cooter - <i>Pseudemys concinna</i>
Red-eared turtle - <i>Trachemys scripta</i>	Three-toed box turtle - <i>Terrapene carolina</i>
Ornate box turtle - <i>Terrapene ornate</i>	Midland smooth softshell - <i>Apalone mutica</i>
Spiny softshell - <i>Apalone spinifera</i>	Green anole - <i>Anolis carolinensis</i>
Eastern collared lizard - <i>Crotaphytus collaris</i>	Fence lizard - <i>Sceloporus undulatus</i>
Texas horned lizard - <i>Phrynosoma cornutum</i>	Racerunner - <i>Cnemidophorus sexlineatus</i>
Ground skink - <i>Scincella lateralis</i>	Southern coal skink - <i>Eumeces anthracinus</i>
Southern prairie skink - <i>Eumeces septentrionalis</i>	Five-lined skink - <i>Eumeces fasciatus</i>
Western slender glass lizard - <i>Ophisaurus attenuatus</i>	Broadhead skink - <i>Eumeces laticeps</i>
Western worm snake - <i>Carphophis amoenus</i>	Blind snake - <i>Leptotyphlops dulcis</i>
Rough earth snake - <i>Virginia stratula</i>	Ringneck snake - <i>Diadophis punctatus</i>
Flathead snake - <i>Tantilla gracilis</i>	Western earth snake - <i>Virginia valeriae</i>
Ground snake - <i>Sonora semiannulata</i>	Rough green snake - <i>Ophedryst aestivus</i>
Racer - <i>Colubra constrictor</i>	Coachwhip - <i>Masticophis flagellum</i>
Plainbelly water snake - <i>Nerodia erythrogaster</i>	Northern water snake - <i>Nerodia sipedon</i>
Diamondback water snake - <i>Nerodia rhombifer</i>	Broad-banded water snake - <i>Nerodia fasciata</i>
Western hognose snake - <i>Heterodon nasicus</i>	Eastern hognose snake - <i>Heterodon platirhinos</i>
Great Plains rat snake - <i>Elaphe guttata</i>	Black rat snake - <i>Elaphe obsoleta</i>
Bullsnake - <i>Pituophis melanoleucus</i>	Prairie kingsnake - <i>Lampropeltis calligaster</i>
Speckled kingsnake - <i>Lampropeltis getulus</i>	Milk snake - <i>Lampropeltis triangulum</i>
Northern scarlet snake - <i>Cemophora coccinea</i>	Graham's crayfish snake - <i>Regina grahamii</i>
Brown snake - <i>Storeria dekayii</i>	Northern redbelly snake - <i>Storeria occipitomaculata</i>
Lined snake - <i>Tropidoclonion lineatum</i>	Western ribbon snake - <i>Thamnophis proximus</i>
Common garter snake - <i>Thamnophis sirtalis</i>	Copperhead - <i>Agkistrodon contortrix</i>
Western cottonmouth - <i>Agkistrodon piscivorus</i>	Western pygmy rattlesnake - <i>Sistrurus miliarius</i>
Timber rattlesnake - <i>Crotalus horridus</i>	Western diamondback rattlesnake - <i>Crotalus atrox</i>
AMPHIBIANS	
Central newt - <i>Notophthalmus viridescens</i>	Red River mudpuppy - <i>Necturus maculosus</i>
Ringed salamander - <i>Ambystoma annulatum</i>	Marbled salamander - <i>Ambystoma opacum</i>
Spotted salamander - <i>Ambystoma maculatum</i>	Barred tiger salamander - <i>Ambystoma tigrinum</i>
Smallmouth salamander - <i>Ambystoma texanum</i>	Ouachita dusky salamander - <i>Desmognathus brimleyrum</i>
Dark-sided salamander - <i>Eurycea longicauda</i>	Cave salamander - <i>Eurycea lucifuga</i>
Oklahoma salamander - <i>Eurycea tynerensis</i>	Many-ribbed salamander - <i>Eurycea multiplicata</i>
Grotto salamander - <i>Typhlotriton spelaeus</i>	Ozark zigzag salamander - <i>Plethodon dorsalis</i>
Southern redback salamander - <i>Plethodon serratus</i>	Western slimy salamander - <i>Plethodon glutinosus</i>
Dwarf American toad - <i>Bufo americanus</i>	Woodhouse's toad - <i>Bufo woodhousii</i>
Plains spadefoot - <i>Scaphiopus bombifrons</i>	Hurter's spadefoot - <i>Scaphiopus holbrookii</i>
Eastern narrowmouth toad - <i>Gastrophryne carolinensis</i>	Great Plains narrowmouth - <i>Gastrophryne olivacea</i>
Gray treefrog - <i>Hyla versicolor</i>	Cope's gray treefrog - <i>Hyla chrysoscelis</i>
Green treefrog - <i>Hyla cinerea</i>	Blanchard's cricket frog - <i>Acris crepitans</i>
Western chorus frog - <i>Pseudacris triseriata</i>	Spotted chorus frog - <i>Pseudacris clarkii</i>
Northern spring peeper - <i>Pseudacris crucifer</i>	Strecker's chorus frog - <i>Pseudacris streckeri</i>
Bullfrog - <i>Rana catesbeiana</i>	Crawfish frog - <i>Rana areolata</i>
Green frog - <i>Rana clamitans</i>	Plains leopard frog - <i>Rana blairi</i>
Southern leopard frog - <i>Rana utriculata</i>	Pickerel frog - <i>Rana palustris</i>