

SCHEDULE SPECIES (REPTILES)

INDIAN WILDLIFE (PROTECTION) ACT, 1972

Common Name	Scientific Name	WPA, 1972	IUCN	CITES	CMS
Amphibians and Reptiles					
Desert monitor lizard	<i>Varanus griseus</i>	Sch I (Part II)			
Asian giant soft-shell turtle	<i>Pelochelys cantorii</i>	Sch I (Part II)			
Barred, oval or yellow monitor lizard	<i>varanus flavescens</i>	Sch I (Part II)			
Crocodiles	(<i>Crocodilus porosus</i> and <i>Crocodilus palustris</i>)	Sch I (Part II)			
Terrapin	<i>Batagur baska</i>	Sch I (Part II)			
Eastern hill turtle	<i>Melanochelys tricarinata</i> Blyth., 1856.	Sch I (Part II)			
Gharial	<i>Gavialis gangeticus</i> Gmelin, 1789.	Sch I (Part II)			
Indian soft-shell turtle	<i>Nilssonia gangeticus</i> Cuvier, 1825.	Sch I (Part II)			
Golden gecko	<i>Calodactylodes aureus</i> Beddome, 1870.	Sch I (Part II)			
Green sea turtle	<i>Chelonia mydas</i>	Sch I (Part II)			
Hawksbill turtle	<i>Eretmochelys imbricata imbricate</i>	Sch I (Part II)			
Indian egg-eating snake	<i>Elachistodon westermanni</i>	Sch I (Part II)			
Indian soft-shelled turtle	<i>Lissemys punctata</i>	Sch I (Part II)			
Indian tent turtle	<i>Kachuga tecta tecta</i>	Sch I (Part II)			
Large Bengal Monitor Lizard	<i>Varanus bengalensis</i>	Sch I (Part II)			
Cochin forest cane turtle	<i>Vijayachelys silvatica</i> Henderson, 1912.	Sch I (Part II)			
Leather back turtle	<i>Dermochelys coriacea</i> Vandelli, 1761	Sch I (Part II)	CR	I	I(II)
Logger Head Turtle	<i>Caretta caretta</i>	Sch I (Part II)	EN		I(II)
Olive Ridley sea turtle	<i>Lepidochelys olivacea</i> Eschscholtz, 1829	Sch I (Part II)	EN		I/II
Peacock soft shell turtle	<i>Nilssonia hurum</i> Gray, 1831.	Sch I (Part II)			
Python	<i>molurus molurus</i> Linnaeus, 1758, <i>Python molurus bivittatus</i> Kuhl, 1820, <i>Python reticulatus</i> Schneider, 1801)	Sch I (Part II)			
Painted roofed turtle	<i>Kachuga kachuga</i> Gray, 1831	Sch I (Part II)			
Spotted black terrapin	<i>Geoclemys hamiltoni</i>	Sch I (Part II)			

Common Name	Scientific Name	WPA, 1972	IUCN	CITES	CMS
Water monitor	<i>Varanus salvator</i> Laurenti, 1768	Sch I (Part II)			
Himalayan Salamander	- <i>Tylopotriton verrucosus</i> Anderson, 1871.	Sch II (Part I)			
Indian chamaeleon -	<i>Chamaeleo zeylanicus</i> Laurenti, 1768.	Sch II (Part I)			
Indian spiny tailed lizard -	<i>Uromastyx hardwickii</i> Gray, 1827.	Sch II (Part I)			
Checkered keelback -	<i>Xenochrophis piscator</i> Schneider, 1799.	Sch II (Part II)			
"Dhaman or rat snake -	<i>Ptyas mucosa</i> Linnaeus, 1758.	Sch II (Part II)			
Dog faced water snake	<i>Cerberus rynchops</i> Schneider, 1799	Sch II (Part II)			
Spectacled cobra	<i>Naja naja</i> Linnaeus, 1758	Sch II (Part II)			
Monocled cobra	<i>Naja kaouthia</i> Lesson, 1831	Sch II (Part II)			
Central Asian cobra	<i>Naja oxiana</i> Eichwald, 1831	Sch II (Part II)	DD	II	
Andaman cobra	<i>Naja sagittifera</i> Wall, 1913	Sch II (Part II)			
King cobra	<i>Ophiophagus hannah</i> Cantor, 1836	Sch II (Part II)			
Olive keelback water snake	<i>Atretium schistosum</i> Daudin, 1803.	Sch II (Part II)			
Russel's viper	<i>Daboia russelii</i> Shaw & Nodder, 1797.	Sch II (Part II)			
Snakes (other than those species listed in Sch I, Pt II; and Sch II, Pt II)		Sch IV			
Freshwater frogs	(<i>Hoplobatrachus tigerinus</i> (Daudin, 1802), <i>Euphlyctis hexadactylus</i> (Lesson, 1834), <i>Hoplobatrachus crassus</i> (Jerdon, 1854))	Sch IV			
Indian star tortoise	<i>Geochelone elegans</i> Schoepff, 1795	Sch IV			
Travancore tortoise	<i>Indotestudo travancorica</i> (Boulenger, 1907)	Sch IV			
Sal forest tortoise	<i>Indotestudo elongata</i> Blyth, 1854	Sch IV			
Kemp's tree toad	<i>Pedostibes kempfi</i> (Boulenger, 1919)	Sch IV			
Malabar tree toad	<i>Pedostibes tuberculosus</i> Gunther, 1876	Sch IV	EN		