

References Used in the Evaluation of Five Species of Large Constrictor Snakes as Injurious^{*}

Final Rule:

- Anderson, E. and G.L.J.R. Stebbins. 1954. Hybridization as an evolutionary stimulus. *Evolution* 8: 378–388.
- Aquatic Nuisance Species Task Force. 1996. Generic nonindigenous aquatic organisms risk analysis review process (for estimating risk associated with the introduction of nonindigenous aquatic organisms and how to manage that risk). Aquatic Nuisance Species Task Force, Washington, DC.
- Associated Press. 2011. Clean bill for missing snake on Boston train. *Boston Herald*. February 22;
http://bostonherald.com/news/regional/view/20110222cleaning_bill_for_missing_snake_on_boston_train.
- Auliya, M.A. 2006. Taxonomy, life history and conservation of giant reptiles in West Kalimantan (Indonesian Borneo): Munich, Natur und Tier Verlag, 432 pp.
- Avery, M.L., R.M. Engeman, K.L. Keacher, J.S. Humphrey, W. E. Bruce, T.C. Mathies, and R.E. Mauldin. 2010. Cold weather and the potential range of invasive Burmese pythons. *Biological Invasions* 12: 3649-3652.
- Bisplinghoff, H. and H. Bellosa. 2007. Professional Breeders Series: Anacondas: Frankfurt am Main, Germany, Edition Chimaira, 127 pp.
- Bomford, M., F. Kraus, M. Braysher, L. Walter, and L. Brown. 2005. Risk assessment model for the import and keeping of exotic reptiles and amphibians. Bureau of Rural Sciences for the Department of Environment and Heritage. Commonwealth of Australia.
- Bomford M., F. Kraus, S. Barry, and E. Lawrence. 2009. Predicting establishment success for alien reptiles and amphibians: a role for climate matching. *Biological Invasions* 11: 713– 724.
- Bomford, M. 2008. Risk assessment models for establishment of exotic vertebrates in Australia and New Zealand: Canberra, Australia, Invasive Animals Coop. Res. Centre, 198 pp.

^{*} not all references appear in the final rulemaking documents (March 10, 2012)

- Booth, W., G.W. Schuett, A. Ridgway, D.W. Buxton, T.A. Castoe, G. Bastone, C. Bennett, and W. McMahan. 2014. New insights on facultative parthenogenesis in pythons. *Biological Journal of the Linnean Society* 112: 461-468.
- Brandt, L.A., and F.J. Mazzotti. 1990. The behavior of juvenile *Alligator mississippiensis* and *Caiman crocodilus* exposed to low temperature. *Copeia* 3: 867- 871.
- Burridge, M.J., L.R. Berube, and T.J. Holt. 2006. Invasive ticks: introduction of *Amblyomma kraneveldi* (Anastos) and other exotic ticks (Acari: Ixodidae) into Florida on imported reptiles: *International Journal of Acarology*, Volume 32: 315-321.
- Burridge, M.J., L.A. Simmons, and S.A. Allan. 2000. Introduction of potential heartwater vectors and other exotic ticks into Florida on imported reptiles: *Journal of Parasitology*, Volume 86: 700-704.
- Clark, L.G. and E.H. Doten. 1995. Ticks on imported reptiles into Miami International Airport November 1994 through January 1995. *In Proceedings for the Veterinary Epidemiology and Economics symposium*. U.S. Department of Agriculture, Fort Collins, Colorado. pp.A17-1A25.
- Clavero, M. and E. García-Berthou. 2005. Invasive species are a leading cause of animal extinctions. *Trends in Ecology and Evolution* 20(3): 110.
- Collis, A.H., and R.N. Fenili. 2011. *The Modern U.S. Reptile Industry*. Report for USARK by Georgetown Economic Services. 74 pp. Online at: www.whitehouse.gov/omb/1018_meeting_0418201.
- Corn, J.L., J.W. Mertins, B. Hanson, and S. Snow. 2011. First Reports of Ectoparasites Collected from Wild-Caught Exotic Reptiles in Florida. *Journal of Medical Entomology* 48(1): 94-100.
- Dangerfield, B. 2010. Personal communication (phone). Animal Control Officer. Conversation record dated January 20, 2010. Vero Beach Police Department; Vero Beach, Florida.
- Defenders of Wildlife. 2007. Broken screens: the regulation of live animal imports in the United States. 59 pp.
- Dirksen, L. and R.W. Henderson. 2002. *Eunectes deschauenseei* Dunn and Conant: de Schauensee's Anaconda: *Catalogue of American Amphibians and Reptiles*, Volume 755: 1-3.
- Dorcas, M. E., J.D. Willson, and J.W. Gibbons. 2011. Can invasive Burmese pythons inhabit temperate regions of the southeastern United States? *Biological Invasions* 13: 793–802.

- Dorcas, M.E., J.D. Willson, R.N. Reed, R.W. Snow, M.R. Rochford, M.A. Miller, W.E. Meshaka, Jr., P.T. Andreadis, F. J. Mazzotti, C.M. Romagosa, and K.M. Hart. 2012. Severe mammal declines coincide with proliferation of invasive Burmese pythons in Everglades National Park. *PNAS* 109(7): 2418-2422.
- Ellstrand, N.C., and K.A. Schierenbeck, 2000. Hybridization as a stimulus for the evolution of invasiveness in plants? *Proc. Natl. Acad. Sci. USA* 97: 7043-50.
- Engeman, R., M.L. Avery, and E. Jacobson. 2014. Weighing empirical and hypothetical evidence for assessing potential invasive species range limits: a review of the case of Burmese pythons in the USA. *Environmental Science and Pollution Research* 21: 11973–11978.
- Facon, B., P. Jarne, J.P. Pointier, and P. David. 2005. Hybridization and invasiveness in the freshwater snail *Melanoides tuberculata*: hybrid vigour is more important than increase in genetic variance. *Journal of Evolutionary Biology* 18(3): 524-535.
- Florida Fish and Wildlife Conservation Commission. 2014. Regulations for Conditional Snakes and Lizards. Available online at: <http://myfwc.com/wildlifehabitats/nonnatives/regulations/snakes-and-lizards>.
- Florida Fish and Wildlife Conservation Commission. 2015. Conditional Non-native Wildlife discussion. Accessed online on February 5 at: <http://myfwc.com/wildlifehabitats/nonnatives/regulations/conditional>.
- Fowler, A.J., D.M. Lodge, and J.F. Hsia. 2007. Failure of the Lacey Act to protect U.S. ecosystems against animal invasions. *Frontiers in Ecology and the Environment* 5: 353- 359.
- Fujisaki, I., K.M. Hart, F.J. Mazzotti, K.G. Rice, S. Snow, and M. Rochford. 2009. Risk assessment of potential invasiveness of exotic reptiles imported to south Florida. *Digital Biological Invasions*. DOI 10.1007/s10530-009-9667-1.
- Fuller, P. 2011. Personal communication (phone). Note to File by A. Roybal. July 12. United States Geological Service, Nonindigenous Aquatic Species Program, Southeast Ecological Science Center, Gainesville, Florida.
- Gibble, R. 2014. Personal communication (phone). Note to File by A. Roybal. December 6. United States Fish and Wildlife Service, Arthur R. Marshall Loxahatchee National Wildlife Refuge, Boyton Beach, Florida.
- Hart, K.M., P. J. Schofield, and D.R. Gregoire. 2012. Experimentally derived salinity tolerance of hatchling Burmese pythons (*Python molurus bivittatus*) from the Everglades, Florida (USA). *Journal of Experimental Marine Biology and Ecology* 413: 56–59.

- Harvey, R.G., M.L. Brien, M.S. Cherkiss, M.E. Dorcas, M. Rochford, R.W. Snow, and F.J. Mazzotti. 2008. Burmese Pythons in South Florida: Scientific support for invasive species management: University of Florida, p. 8.
- Headland T.N. and H.W. Greene. 2011. Hunter–gatherers and other primates as prey, predators, and competitors of snakes. PNAS Early Edition (pnas.1115116108): 1-5.
- Herrel, A., and A. van der Meijden. 2014. An analysis of the live reptile and amphibian trade in the USA compared to the global trade in endangered species. The Herpetological Journal 24(2): 103-110.
- HSUS. 2014. Constrictor Snake Incidents. Report from Humane Society of the United States of constrictor snake-related incidents, submitted during public comment period. July 23. 79 pp.
- Idaho. 2012. National Ban on Giant Snake Import and Interstate Transport. Media release from Governor’s Office, February 3.
- Jacobson, E.R., D.G. Barker, T.M. Barker, R. Mauldin, M.L. Avery, R. Engleman, and S. Secor. 2012. Environmental temperatures, physiology and behavior limit the range expansion of invasive Burmese pythons in southeastern USA. Integrative Zoology 7: 271–285.
- Jarnevich, C.S., G.H. Rodda, and R.N. Reed. 2011. Data for giant constrictors—biological management profiles and an establishment risk assessment for nine large species of pythons, anacondas, and the boa constrictor: U.S. Geological Survey Data Series 579.
- Kenny, M.J., S.E. Shaw, P.D. Hillyard, and A.B. Forbes. 2004. Ectoparasite and haemoparasite risks associated with imported exotic reptiles. Vet. Rec. 154: 434–435.
- Kraus, F. 2009. Alien reptiles and amphibians: a scientific compendium and analysis. New York: Springer. 563 pp.
- Krysko, K., Hart, K.M. , Smith, B.J., Selby, T.H., Cherkiss, M.S., Coutu, N.T., Reichart, R.M, Nuñez, L.P., Mazzotti, F.J., and Snow, R.W. 2012. Record Length, Mass, and Clutch Size in the Nonindigenous Burmese Python, *Python bivittatus* Kuhl 1820 (Squamata: Pythonidae), in Florida. IRCF Reptiles & Amphibians. 19(4): 267–270.
- Lodge, D.M., S. Williams, and H.J. MacIsaac. 2006. Biological invasions: recommendations for U.S. policy and management. Ecol Appl 16: 2035–54.
- Mazzotti, F.J., M.S. Cherkiss, K.M. Hart, R.W. Snow, M.R. Rochford, M.E. Dorcas, and R.N. Reed. 2010. Cold-induced mortality of invasive Burmese pythons in south Florida. Biol. Invasions - DOI 10.1007/s10530-010-9797-5. Published online: June 15, 2010.

- McCartney-Melstad, E., T. Waller, P.A. Micucci, M. Barros, J. Draque, G. Amato, and M. Mendez. 2012. Population Structure and Gene Flow of the Yellow Anaconda (*Eunectes notaeus*) in Northern Argentina. *PLoS ONE* 7(5): e37473. Pages 1-9.
- Mitchell, C. 2014. Personal communication (phone). Note to File by A. Roybal. November 10. National Park Service, Everglades National Park.
- Monroe E.A, and S.E. Monroe. 1968. Origin of iridescent colors on the indigo snake. *Science* 159: 97–98.
- National Invasive Species Council. 2008. 2008 - 2012 National Invasive Species Management Plan. August 2008. 35 pp.
- National Oceanic and Atmospheric Administration. 2010. Summary of Historic Cold Episode of January 2010. NOAA, National Weather Service, Weather Forecast Office, Miami, Florida.
<http://www.srh.noaa.gov/images/mfl/news/ColdEpisodeJan2010.pdf>.
- Pittman S.E., K.M. Hart, M.S. Cherkiss, R.W. Snow, I. Fujisaki, B.J. Smith, F.J. Mazzotti, and M.E. Dorcas. 2014. Homing of invasive Burmese pythons in South Florida: evidence for map and compass senses in snakes. *Biol. Lett.* 10: 20140040.
- Pizzatto, L. and O.A.V. Marques. 2007. Reproductive biology of boine snakes with emphasis on Brazilian species and a comparison to pythons: *South American Journal of Herpetology*, v. 2: 107-122.
- Pyron, R.A., F.T. Burbrink, and T.J. Guiher. 2008. Claims of potential expansion throughout the U.S. by invasive python species are contradicted by ecological niche models. *PLoS ONE* 3: e2931. 10.1371/journal.pone.0002931.
- Reed, R.N. and G.H. Rodda. 2009. Giant Constrictors: Biological and Management Profiles and an Establishment Risk Assessment for Nine Large Species of Pythons, Anacondas, and the Boa Constrictor: U.S. Geological Survey Open-File Report 2009–1202. 302 pp.
- Reeves, W.K., L. A. Durden, and G.A. Dasch. 2006. A spotted fever group *Rickettsia* from an exotic tick species, *Amblyomma exornatum* (Acari: Ixodidae), in a reptile breeding facility in the United States. *Journal of Medical Entomology* 43(5): 1099-1101.
- Reed, R.N., J.D. Willson, G. H. Rodda, and M. E. Dorcas. 2012. Ecological correlates of invasion impact for Burmese pythons in Florida. *Integrative Zoology* 7: 254–270.
- Reynolds, R.G., A. R. Puente-Rolon, R.N. Reed, and L.J. Revell. 2012. Genetic analysis of a novel invasion of Puerto Rico by an exotic constricting snake. *Biological Invasions* 15: 953–959.

- Reynolds, R.G., M.L. Niemiller, and L.J. Revell. 2014. Toward a Tree-of-Life for the boas and pythons: Multilocus species-level phylogeny with unprecedented taxon sampling. *Molecular Phylogenetics and Evolution* 71: 201–213.
- Rodda, G.H., C.S. Jarnevich, and R.N. Reed. 2011. Challenges in identifying sites climatically matched to the native ranges of animal invaders. *PLoS ONE* 6(2): e14670. doi:10.1371/journal.pone.0014670.
- Snider, A.T. and J.K. Bowler. 1992. Longevity of reptiles and amphibians in North American collections (2nd ed.) *Social Study Amphibians and Reptiles, Herpetological Circular* 21, 40 pp.
- Snow, S. 2010. Everglades National Park Operation Update – Invasive Species Programs. Burmese pythons. Everglades Cooperative Invasive Species Management Area Invasive Species Summit. <http://www.evergladescisma.org/summit10/3BSnow.pdf>.
- Snow, S. 2008. Everglades National Park Operation Update – Invasive Species Programs. Exotic Animal Update. Everglades Cooperative Invasive Species Management Area, Invasive Species Summit. <http://www.evergladescisma.org/summit08/ENP.pdf>
- Snow, R. W., K. L. Krysko, K. M. Enge, L. Oberhofer, A. Warren-Bradley, and L. Wilkins. 2007. Introduced populations of *Boa constrictor* (Boidae) and *Python molurus bivittatus* (Pythonidae) in southern Florida. pp. 416–438 in *The Biology of Boas and Pythons*, edited by R. W. Henderson and R. Powell. Eagle Mountain, UT: Eagle Mountain Publishing.
- U.S. Association of Reptile Keepers. 2014. Best management practices; public safety – occupational hazard and public safety. <http://usark.org/position-statements/public-safety>. Accessed January 28, 2015.
- U.S. Department of Agriculture. 2000. Importation and Interstate Movement of Certain Land Tortoises Interim rule and request for comments. Animal and Plant Health Inspection Service. 65 Federal Register 15216. March 22.
- U.S. Fish and Wildlife Service. 2012. Final Environmental Assessment For Listing Large Constrictor Snakes As Injurious Wildlife under the Lacey Act [Reticulated Python (*Python reticulatus*), DeSchaunsee’s Anaconda (*Eunectes deschauenseei*), Green Anaconda (*Eunectes murinus*), and Beni Anaconda (*Eunectes beniensis*)]. South Florida Ecological Services Office, Vero Beach, FL.
- U. S. Fish and Wildlife Service. 2012. Final economic analysis – rulemaking to list four constrictor snake species under the Lacey Act. U.S. Fish and Wildlife Service; Washington, D.C.

- U.S. Fish and Wildlife Service. 2014. Office of Law Enforcement, Law Enforcement Management Information System. Constrictor Snakes Live Specimens Imported from 2004 through 2013.
- U.S. Fish and Wildlife Service. 2015. Final Economic Analysis. Reticulated python (*Python reticulatus*), Green anaconda (*Eunectes murinus*), Beni anaconda (*Eunectes beniensis*), and DeSchaunsee's anaconda (*Eunectes deschauenseei*). February. 75 pp.
- U.S. Fish and Wildlife Service. 2015. Final Environmental Assessment. Reticulated python (*Python reticulatus*), DeSchaunsee's anaconda (*Eunectes deschauenseei*), Green anaconda (*Eunectes murinus*), and Beni anaconda (*Eunectes beniensis*). February. 67 pp.
- U.S. National Park Service. 2014. Burmese python species profile: Everglades National Park Burmese python data. Everglades National Park, Homestead, Florida. Available online: <http://www.nps.gov/ever/learn/nature/burmesepythonremoval.htm>.
- U.S. Office of Management and Budget. 1996. Economic Analysis of Federal Regulations Under Executive Order 12866. January 11, 1996. http://www.whitehouse.gov/omb/inforeg_riaguide.
- U.S. Office of Management and Budget. 1993. Executive Order 12866. Regulatory Planning and Review. September 30, 1993. <http://www.whitehouse.gov/OMB/inforeg/eo12866.pdf>.
- Walls, J.G. 1998. The living pythons. A complete guide to the pythons of the world: Neptune City, New Jersey T.F.H. Publications, page 256.
- Weisbrod, G., and B. Weisbrod. 1997. Measuring Economic Impacts of Projects and Programs. Economic Development Research Group. Boston MA.
- Willson, J.D., M.E. Dorcas, and R.W. Snow. 2010. Identifying plausible scenarios for the establishment of invasive Burmese pythons (*Python molurus*) in Southern Florida. *Biological Invasions* 13: 1493–1504.
- Witmer, G.W., and P.L. Fuller. 2011. Vertebrate species introductions in the United States and its territories. *Current Zoology* 57 (5): 559–567.

Economic Analysis:

- APPA. 2011 -2012 National Pet Owners Survey. American Pet Products Association. 2012.
- APPA. 2013 – 2014 National Pet Owners Survey. American Pet Products Association. 2014.

- Anderson, Robert S. The Lacey Act: America's Premier Weapon in the Fight Against Unlawful Wildlife Trafficking. Public Land Law Review. Vol. 16. 1995.
- Aiken, Richard. Net Economic Values of Wildlife-Related Recreation in 2006. Addendum to the 2006 National Survey of Fishing, Hunting and Wildlife-Associated Recreation. U.S. Fish and Wildlife Service, U.S. Department of the Interior. Washington DC. July 2009.
- Bjornstad, David J. and James Kahn, eds. The Contingent Valuation of Environmental Resources: Methodological Issues and Research Needs. Edward Elgar Publishing Company. Vermont. 1996.
- Blue Sky Consulting Group. The Effects of Listing Five Additional Species of Constrictors as Injurious Under the Lacey Act. February 7, 2013. 18 pp.
- Collis, A.H. and R.N. Fenili. The Modern U.S. Reptile Industry. Georgetown Economic Services. 74 pp. May 12, 2011.
- Cummings, Ronald G., David Brookshire and William D. Schulze, eds. Valuing Environmental Goods. An Assessment of the Contingent Valuation Method. Rowman & Allanheld, Publishers, New Jersey. 1986.
- Dixon, John A., Louise Fallon Scura, Richard A. Carpenter and Paul B. Sherman. Economic Analysis of Environmental Impacts. Earthscan Publications Ltd. Published in association with the Asian Development Bank and the World Bank. London. 1995.
- Dorcas, M., J.D. Willson, R.N. Reed, R.W. Snow, M.R. Rochford, M.A. Miller, W.E. Meshaka, P.T. Andreadis, F.J. Mazzotti, F.J., C.M. Romagosa, and K.M. Hart. 2012. Severe mammal declines coincide with proliferation of invasive Burmese pythons in Everglades National Park. PNAS 109 (7): 2418–2422.
- Florida Fish and Wildlife Conservation Commission. 2010.
http://myfwc.com/RULESANDREGS/Rules_Captive_index.htm
- Florida Fish and Wildlife Conservation Commission. Comments on Federal Register Notice. May 11, 2010.
- Freeman III, A. Myrick. The Measurement of Environmental and Resource Values: Theory and Methods. Resources for the Future, Washington DC. 1993.

- Harvey, Rebecca G., Matthew L. Brien, Michael S. Cherkiss, Michael Dorcas, Mike Rochford, Ray W. Snow, and Frank J. Mazzotti. *Burmese Pythons in South Florida: Scientific Support for Invasive Species management*. Institute of Food and Agricultural Sciences Extension. University of Florida. Gainesville FL. 2009.
- Keller, Reuben P., David M. Lodge and David C. Risk Assessment for Invasive Species Produces Net Bioeconomic Benefits. *Proceedings of the National Academy of Sciences*. Vol. 104, No. 1. PP. 203-207. 2007.
- Kingsnake.com. Sectors surveyed included Hobbyist/Private/Commercial Breeders; Importers/Exporters; and Retail Sales. 2014.
- Los Angeles Animal Services. *Additional Permit Requirements: Rules and Regulations of Specific Application for Wild Animals Including Reptiles*. <http://www.laanimalservices.com/laws-policies/permits/2014>
- Lovell, Sabina J. and Susan F. Stone. *The Economic Impacts of Aquatic Invasive Species: A Review of the Literature*. National Center for Environmental Economics. U.S. Environmental Protection Agency. Washington D.C. January 2005.
- Martinez-Morales, Miguel Angel and Alfredo D. Cuarón. Boa constrictor, an introduced predator threatening the endemic fauna on Cozumel Island, Mexico. *Biodiversity and Conservation*,. Vol. 8, pp 957-963, 1999.
- Miller, Ronald E. and Peter D. Blair. *Input-Output Analysis: Foundations and Extensions*. Englewood Cliffs NJ: Prentice-Hall, 1985.
- Minnesota IMPLAN Group, Inc. *User's Guide, Analysis Guide, Data Guide*. 3rd Edition. Stillwater Minnesota. February 2004.
- National Park Service. Public comments. July 29, 2010.
- National Park Service. Letter to USFWS from Carol Mitchell. August 18, 2014.
- Olsen, Douglas and Scott Lindall. *IMPLAN Analysis User Guide*. Stillwater MN. 2004.
- Pet Industry Joint Advisory Council (PIJAC). Washington, DC. Public comment 30 April 2008.
- Pet Industry Joint Advisory Council (PIJAC). Washington, DC. Public comment 11 May 2010.

- Reaser, Jamie. Ecos Systems Institute. Personal Communication. Phone call 22 September 2009.
- Reed, Robert N. and Gordon H. Rodda. Giant Constrictors: Biological and management Profiles and an Establishment Risk Assessment for Nine Large Species of Pythons, Anacondas, and the Boa Constrictor. U.S. Geological Survey, Fort Collins Science Center. 30 August 2009.
- Richardson, Leslie and John Loomis. The Total Economic Value of Threatened, Endangered and Rare Species: An Updated Meta-Analysis. *Ecological Economics* 68:5 pp. 1535-1548. March 15, 2009.
- Roybal, Art. U.S. Fish and Wildlife Service. South Florida Ecological Services Office. Vero Beach FL. personal communication. December 12, 2010.
- Shwiff, Stephanie, Katy N. Kirkpatrick, Ray T. Sterner and Karen Gebhardt. The Economic Impacts of Bird and Rodent Damage to California Crops: A Methodology to Select Counties for Input-Output Modeling. Proceedings of the 23rd Vertebrate Pest Conference. Davis CA. 2008.
- Texas Parks and Wildlife Department. <http://www.tpwd.state.tx.us/business/permits/> 2010
- USARK. Economic Summary of Report for the Congressional Budget Office. Re: S.373. United States Association of Reptile Keepers. December 17, 2009.
- USARK. Public Comment. United States Association of Reptile Keepers. May 11, 2010.
- U.S. Department of Agriculture. 2007 Census of Agriculture. Washington DC. 2009.
- U.S. Department of Commerce. Consumer Price Index - All Urban Consumers. U.S. city average. Bureau of Labor Statistics. Washington D.C. 2009.
<http://stats.bls.gov/cpihome.htm>
- U.S. Department of Commerce. Regional Multipliers: A User Handbook for the Regional Input-Output Modeling System (RIMS II). 3rd Edition. U.S. Government Printing Office. Washington D.C. March 1997.

- U. S. Department of the Interior, U.S. Fish and Wildlife Service, Division of Federal Aid. 2011 National Survey of Fishing, Hunting, and Wildlife Associated Recreation. Washington, D.C. January 2013.
- U.S. Environmental Protection Agency. Guidelines for Preparing Economic Analyses. U.S. Environmental Protection Agency, Office of the Administrator. EPA 240-R-00-003. Washington DC. September 2000.
- U.S. Fish and Wildlife Service. Office of Law Enforcement. Constrictor Snakes Live Specimens Imported from 2004 through 2013 (Law Enforcement Management System (LEMIS)). January 2014.
- U.S. Fish and Wildlife Service. Injurious Wildlife: A Summary of the Injurious Provisions of the Lacey Act (18 U.S.C. 42; 50 CFR 16). Arlington VA. 2008.
- U.S. National Park Service. Public Use Statistics for Florida National Parks. National Park Service Public Use Statistics Office. Washington DC. 2011.
<http://www.nature.nps.gov/stats/>
- U.S. Office of Management and Budget. Executive Order 12866. Regulatory Planning and Review. September 30, 1993. <http://www.whitehouse.gov/OMB/inforeg/eo12866.pdf>
- U.S. Office of Management and Budget. Circular A-4. Washington D.C. September 17, 2003
- U.S. Office of Management and Budget. Circular A-94. Guidelines and Discount Rates for Benefit-Cost Analysis of Federal Programs. Washington D.C. 1992
- U.S. Office of Management and Budget. Standard Industrial Classification Manual 1987. Springfield VA. 1987.
- U.S. Water Resources Council. Economic and Environmental Principles and Guidelines for Water and Related Land Resources Implementation Studies. U.S. Water Resources Council. Washington DC. March 10, 1983.
- Varian, Hal R. Intermediate Microeconomics. W.W. Norton & Company. New York. 1987.
- Weisbrod, Glen and Burton Weisbrod. Measuring Economic Impacts of Projects and Programs. Economic Development Research Group. Boston MA. April 1997.

Regulatory Flexibility Analysis:

- Bagnall, Gary. 2010. Zoo Med Labs. San Luis Obispo, CA. Public comment May 8.
- Collis, Ariel H. and Robert N. Fenili. 2011. The Modern U.S. Reptile Industry. Georgetown Economic Services, LLC.
- Delles, Chase. 2010. Chase~N~Reptiles. Public Comment May 10.
- Florida Fish and Wildlife Conservation Commission. 2010. Comments on Federal Register Notice. August 2.
- Kingsnake.com. Sectors surveyed included Hobbyist/Private/Commercial Breeders; Importers/Exporters; and Retail Sales. November - December 2010.
- McCurley, Kevin. 2014. New England Reptile Distributors, Inc. Public Comment July 24.
- Pet Industry Joint Advisory Council (PIJAC). 2008. Washington, DC. Public comment April 30.
- Pet Industry Joint Advisory Council (PIJAC). 2010. Washington, DC. Public comment May 11.
- Reaser, Jamie. Ecos Systems Institute. Personal Communication. Phone call 22 September 2009.
- Reed, R.N. and G.H. Rodda. 2009. Giant Constrictors: Biological and Management Profiles and an Establishment Risk Assessment for Nine Large Species of Pythons, Anacondas, and the Boa Constrictor: U.S. Geological Survey Open-File Report 2009–1202. 302 p.
- Small Business Administration. 2014. Table of Small Business Size Standards. <http://www.sba.gov/content/small-business-size-standards>
- USARK. 2010. USARK Reptile Industry Economic Summary for the Office of Management and Budget RE: USFWS Proposed Rule Change to Injurious Wildlife List of the Lacey Act; March 1, 2010. <http://www.usark.org/uploads/Economic%20OMB%20Testimony.pdf>
- U.S. Census Bureau. 2012. Economic Census. <http://www.census.gov/econ/census>
- U.S. Fish and Wildlife Service. 2010. Rulemaking to List Nine Constrictor Snake Species Under the Lacey Act: Draft Economic Analysis. March.
- U.S. Fish and Wildlife Service. 2015a. Rulemaking to List Four Constrictor Snake Species Under the Lacey Act: Final Economic Analysis (Reticulated python *Python reticulatus*, Green anaconda *Eunectes murinus*, Beni anaconda *Eunectes beniensis*, and DeSchauensee's anaconda *Eunectes deschauenseei*). February.

- U.S. Fish and Wildlife Service. 2015b. Final Environmental Assessment For Listing Large Constrictor Snakes As Injurious Wildlife under the Lacey Act (Reticulated python *Python reticulatus*, Green anaconda *Eunectes murinus*, Beni anaconda *Eunectes beniensis*, and DeSchauensee's anaconda *Eunectes deschauenseei*). February.
- U.S. Fish and Wildlife Service. 2014. Office of Law Enforcement, Law Enforcement Management Information System (LEMIS). Constrictor Snakes Live Specimens Imported from 2004 through 2013.
- U.S. Small Business Administration (SBA). 2010. Washington DC. Public comment May 10.
- U.S. Small Business Administration (SBA). 2014. Washington DC. Public comment July 10.
- Wall, Harlin. 2010. Wall to Wall Reptiles! Grand Junction, CO. Public comment May 12.
- Environmental Assessment:**
- Clavero, M. and E. Garcia-Berthou. 2005. Invasive species are a leading cause of animal extinctions. *Trends in Ecology and Evolution*, v. 20/3, page 110.
- David, P. and G. Vogel. 1996. The snakes of Sumatra: an annotated checklist and key with natural history notes: Frankfurt am Main, Edition Chimaira, page 26.
- Dirksen, L. 2002. Anakondas: Monographische Revision der Gattung *Eunectes* Wagler, 1830 (Serpentes, Boidae): Münster, Germany, Natur-und-Tier-Verl., page 189.
- Dirksen, L. and R.W. Henderson. 2002. *Eunectes deschauenseei* Dunn and Conant: de Schauensee's Anaconda: Catalogue of American Amphibians and Reptiles, Volume 755, pages 1-3.
- EDDMapS. 2014. Early Detection & Distribution Mapping System. The University of Georgia - Center for Invasive Species and Ecosystem Health. Online at <http://www.eddmaps.org/>; accessed November 17, 2014.
- Eckles, J. 2014. Personal communication (phone). Note to file by A. Roybal. December 4. Nonnative Fish and Wildlife Program; Florida Fish and Wildlife Conservation Commission. Boyton Beach, Florida.
- Environmental Law Institute. 2010. Status and Trends in State Invasive Species Policy: 2002-2009; Research Report; Washington, D.C.
- Executive Order. 1979. E.O. 12114. Environmental Effects Abroad of Major Federal Actions.

- Florida Fish and Wildlife Conservation Commission. 2014a. Regulations for Conditional Snakes and Lizards. Website accessed Sept. 25, 2014. Available online at: <http://myfwc.com/wildlifehabitats/nonnatives/regulations/snakes-and-lizards>.
- Florida Fish and Wildlife Conservation Commission. 2014b. Burmese pythons in Florida. Fact Sheet 5/2014. 5 pp.
- Fuller, P. 2011. Personal communication (phone). Note to File by A. Roybal. July 12. United States Geological Service, Nonindigenous Aquatic Species Program, Southeast Ecological Science Center, Gainesville, Florida.
- Hallac, D. 2009. Personal communication (phone). Note to File by A. Roybal. September 21. Chief, Biological Resources Branch, National Park Service, Everglades National Park; Homestead, Florida.
- HSUS. 2014. Constrictor snake incidents. Public comment from Humane Society of the United States. July 23. 79 pp.
- Meshaka, W.E., W.F. Loftus, and T. Steiner. 2000. The herpetofauna of Everglades National Park. *Florida Scientist* 63(2):84-102.
- Pet Industry Joint Advisory Council. 2008. Table submitted for the U.S. Fish and Wildlife Service's Notice of Inquiry in the Federal Register (73 *FR* 5784; January 31, 2008).
- Reed, R.N. and G.H. Rodda. 2009. Giant Constrictors: Biological and Management Profiles and an Establishment Risk Assessment for Nine Large Species of Pythons, Anacondas, and the Boa Constrictor: U.S. Geological Survey Open-File Report 2009-1202. 302 pages.
- Reed, R.N., K.L. Krysko, R.W. Snow, and G.H. Rodda. 2010. Is the Northern African Python (*Python sebae*) Established in Southern Florida? *IRCF Reptiles and Amphibians*, 17(1): 52-54.
- Reynolds, R.G., A. R. Puente-Rolon, R.N. Reed, and L.J. Revell. 2012. Genetic analysis of a novel invasion of Puerto Rico by an exotic constricting snake. *Biological Invasions* 15: 953-959.
- Reynolds, R.G., A.R. Puente-Rolon, R.N. Reed, L.J. Revell. 2013. Genetic analysis of a novel invasion of Puerto Rico by an exotic constricting snake. *Biol Invasions* 15: 953-959.
- Reynolds, R. G., M. L. Niemiller, & L. J. Revell. 2014. Toward a Tree-of-Life for the boas and pythons: Multilocus species-level phylogeny with unprecedented taxon sampling. *Molecular Phylogenetics and Evolution* 71: 201-213.

- Roybal, A. 2010. Personal communication (phone). Note to File by Susan Jewell. June 23. Senior Fish and Wildlife Biologist. U.S. Fish and Wildlife Service, South Florida Ecological Services Office, Vero Beach, FL.
- Snow, R.W., K.L. Krysko, K.M. Enge, L. Oberhofer, A. Warren-Bradley, and L. Wilkins. 2007. Introduced populations of *Boa constrictor* (Boidae) and *Python molurus bivittatus* (Pythonidae) in southern Florida. Pages 416–438 in *The Biology of Boas and Pythons*, edited by R. W. Henderson and R. Powell. Eagle Mountain, Utah: Eagle Mountain Publishing.
- U.S. Fish and Wildlife Service. 2012. Final Environmental Assessment for Listing Large Constrictor Snakes as Injurious Wildlife under the Lacey Act.
- U.S. Fish and Wildlife Service. 2015a. Final Economic Analysis; Rulemaking to List Four Constrictor Snake Species Under the Lacey Act [Reticulated Python (*Python reticulatus*), DeSchauensee's Anaconda (*Eunectes deschauenseei*), Green Anaconda (*Eunectes murinus*), and Beni Anaconda (*Eunectes beniensis*)].
- U.S. Fish and Wildlife Service. 2015b. Office of Law Enforcement, Law Enforcement Management Information System. Constrictor Snakes Live Specimens Imported from 2004 through 2013.
- U.S. Fish and Wildlife Service. 2014. Endangered and Threatened Animal Species; Florida, Puerto Rico, Hawaii, Virgin Islands, Guam. Available online: <http://www.fws.gov/endangered>. Accessed July 24, 2014.
- U.S. National Park Service. 2014. Burmese python species profile: Everglades National Park Burmese python data. Everglades National Park, Homestead, Florida. Personal communication (email) from Bryan Falk, USGS, to Susan Jewell, Art Roybal, Robert Reed, and Tylan Dean on August 21, 2014.
- Wilson, L.D. and J.R. Meyer. 1985. The snakes of Honduras. 2nd Edition Milwaukee Public Museum; Milwaukee, Wisconsin.