

AFRICAN SNAKEBITE INSTITUTE – Johan Marais

Checklist of Reptiles in Southern Africa

Scientific Name	Common Name	Afrikaans Common Name
<i>Afroedura africana</i>	Damara Flat Gecko	Damara Platgeitjie
<i>Afroedura amatolica</i>	Amatola Flat Gecko	Amatola Platgeitjie
<i>Afroedura bogerti</i>	Bogert's Flat Gecko	Bogert se Platgeitjie
<i>Afroedura broadleyi</i>	Broadley's Flat Gecko	Broadley se Platgeitjie
<i>Afroedura granitica</i>	Lillie Flat Gecko	Lillie Platgeitjie
<i>Afroedura haackei</i>	Haacke's Flat Gecko	Haacke se Platgeitjie
<i>Afroedura halli</i>	Hall's Flat Gecko	Hall se Platgeitjie
<i>Afroedura hawequensis</i>	Hawequa Flat Gecko	Hawequa se Platgeitjie
<i>Afroedura karroica</i>	Karoo Flat Gecko	Karoo Platgeitjie
<i>Afroedura langi</i>	Lang's Flat Gecko	Lang se Platgeitjie
<i>Afroedura leoloensis</i>	Sekhukhuneland Flat Gecko	Sekhukhuneland Platgeitjie
<i>Afroedura loveridgei</i>	Loveridge's Flat Gecko	Loveridge se Platgeitjie
<i>Afroedura major</i>	Swazi Flat Gecko	Swazi Platgeitjie
<i>Afroedura maripi</i>	Mariepskop Flat Gecko	Mariepskop Platgeitjie
<i>Afroedura marleyi</i>	Marley's Flat Gecko	Marley se Platgeitjie
<i>Afroedura multiporis</i>	Woodbush Flat Gecko	Woodbush Platgeitjie
<i>Afroedura namaquensis</i>	Namaqua Flat Gecko	Namakwa Platgeitjie
<i>Afroedura nivaria</i>	Drakensberg Flat Gecko	Drakensberg Platgeitjie
<i>Afroedura pienaari</i>	Pienaar's Flat Gecko	Pienaar se Platgeitjie
<i>Afroedura pondolia</i>	Pondo Flat Gecko	Pondo Platgeitjie
<i>Afroedura pongola</i>	Pongola Flat Gecko	Pongola Platgeitjie
<i>Afroedura rupestris</i>	Abel Erasmus Flat Gecko	Abel Erasmus platgeitjie
<i>Afroedura rondavelica</i>	Blyde River Flat Gecko	Blyderivier Platgeitjie
<i>Afroedura soutpansbergensis</i>	Soutpansberg Flat Gecko	Soutpansberg Platgeitjie
<i>Afroedura tembulica</i>	Tembu Flat Gecko	Tembu Platgeitjie
<i>Afroedura tirasensis</i>	Tiras Flat Gecko	Tiras Platgeitjie
<i>Afroedura transvaalica</i>	Limpopo Flat Gecko	Limpopo Platgeitjie
<i>Afroedura waterbergensis</i>	Waterberg Flat Gecko	Waterberg Platgeitjie
<i>Afrogecko porphyreus</i>	Marbled Leaf-toed Gecko	Albaster Blaartoongejtie
<i>Chondrodactylus angulifer angulifer</i>	Common Giant Ground Gecko	Reusegrondgeitjie
<i>Chondrodactylus angulifer namibensis</i>	Namib Giant Ground Gecko	Namib Reusegrondgeitjie
<i>Chondrodactylus bibronii</i>	Bibron's Giant Gecko	Bibron se Geitjie
<i>Chondrodactylus fitzsimonsi</i>	Fitzsimons' Giant Gecko	FitzSimons' se Geitjie
<i>Chondrodactylus turneri</i>	Turner's Giant Gecko	Turner se Geitjie
<i>Colopus wahlbergii furcifer</i>	Striped Ground Gecko	Gestreepte Grondgeitjie
<i>Colopus wahlbergii wahlbergii</i>	Kalahari Ground Gecko	Kalahari Grondgeitjie
<i>Cryptactites peringueyi</i>	Saltmarsh Gecko	Soutpan Geitjie
<i>Elasmodactylus tetensis</i>	Tete Fragile-skin Gecko	Tete Sagtevelgeitjie
<i>Goggia braacki</i>	Braack's Pygmy Gecko	Braack se Pigmeegeitjie
<i>Goggia essexi</i>	Essex's Pygmy Gecko	Essex se Pigmeegeitjie
<i>Goggia gemmula</i>	Richtersveld Pygmy Gecko	Richtersveld Pigmeegeitjie
<i>Goggia hewitti</i>	Hewitt's Pygmy Gecko	Hewitt se Pigmeegeitjie
<i>Goggia hexapora</i>	Cederberg Pygmy Gecko	Cedarberg Pigmeegeitjie
<i>Goggia lineata</i>	Striped Pygmy Gecko	Gestreepte Pigmeegeitjie
<i>Goggia microlepidota</i>	Small-scaled Gecko	Kleinskub Geitjie
<i>Goggia rupicola</i>	Namaqua Pygmy Gecko	Namakwa Pigmeegeitjie
<i>Hemidactylus longicephalus</i>	Long-headed Tropical House Gecko	Langkop Huisgeitjie

Hemidactylus mabouia	Common Tropical House Gecko	Tropiese Huisgeitjie
Hemidactylus platycephalus	Flat-headed Tropical House Gecko	Platkop Huisgeitjie
Hemidactylus tasmani	Tasman's Tropical House Gecko	Tasman se Huisgeitjie
Homopholis arnoldi	Arnold's Velvet Gecko	Arnold se Fluweelgeitjie
Homopholis mulleri	Muller's Velvet Gecko	Muller se Fluweelgeitjie
Homopholis wahlbergii	Wahlberg's Velvet Gecko	Wahlberg se Fluweelgeitjie
Lygodactylus angolensis	Angola Dwarf Gecko	Angola Dwergeitjie
Lygodactylus bernardi	Bernard's Dwarf Gecko	Bernard se Dwergeitjie
Lygodactylus bradfieldi	Bradfield's Dwarf Gecko	Bradfield se Dwergeitjie
Lygodactylus capensis capensis	Common Dwarf Gecko	Gewone Dwergeitjie
Lygodactylus chobiensis	Chobe Dwarf Gecko	Chobe Dwergeitjie
Lygodactylus graniticolus	Granite Dwarf Gecko	Graniet Dwergeitjie
Lygodactylus incognitus	Cryptic Dwarf Gecko	Kriptiese Dwergeitjie
Lygodactylus lawrencei	Lawrence's Dwarf Gecko	Lawrence se Dwergeitjie
Lygodactylus methueni	Methuen's Dwarf Gecko	Methuen se Dwergeitjie
Lygodactylus montiscaeruli	Makgabeng Dwarf Gecko	Makgabeng Dwergeitjie
Lygodactylus nigropunctatus	Black-spotted Dwarf Gecko	Swartkol Dwergeitjie
Lygodactylus ocellatus	Spotted Dwarf Gecko	Gespikkelde Dwergeitjie
Lygodactylus soutpansbergensis	Soutpansberg Dwarf Gecko	Soutpansberg Dwergeitjie
Lygodactylus stevensoni	Stevenson's Dwarf Gecko	Stevenson se Dwergeitjie
Lygodactylus waterbergensis	Waterberg Dwarf Gecko	Waterberg Dwergeitjie
Narudasia festiva	Festive Gecko	Feesgeitjie
Pachydactylus acuminatus	Helmeringhausen Gecko	Helmeringhausen Geitjie
Pachydactylus affinis	Transvaal Gecko	Transvaal Geitjie
Pachydactylus amoenus	Kamaggas Gecko	Kamaggas Geitjie
Pachydactylus atorquatus	Augrabies Gecko	Augrabies Geitjie
Pachydactylus austeni	Austen's Gecko	Asuten se Geitjie
Pachydactylus barnardi	Barnard's Rough Gecko	Barnard se Skurwe Geitjie
Pachydactylus bicolor	Velvety Gecko	Fluweelgeitjie
Pachydactylus capensis	Cape Gecko	Kaapse Geitjie
Pachydactylus caraculicus	Angola Banded Gecko	Angola Gebande Geitjie
Pachydactylus carinatus	Richtersveld Gecko	Richtersveld Geitjie
Pachydactylus fasciatus	Banded Gecko	Gebande Geitjie
Pachydactylus formosus	Southern Rough Gecko	Suidelike Skurwe Geitjie
Pachydactylus gaiasensis	Brandberg Gecko	Brandberg Geitjie
Pachydactylus geitje	Ocellated Gecko	Geogde Geitjie
Pachydactylus goodi	Good's Gecko	Goods' se Geitjie
Pachydactylus griffini	Griffin's Gecko	Griffin se Geitjie
Pachydactylus haackei	Haacke's Gecko	Haacke se Geitjie
Pachydactylus kladaroderma	Thin-skinned Gecko	Dunvel Geitjie
Pachydactylus kobosensis	Kobos Gecko	Kobos Geitjie
Pachydactylus labialis	Western Cape Gecko	Weskaapse Geitjie
Pachydactylus latirostris	Quartz Gecko	Kwarts Geitjie
Pachydactylus maculatus	Spotted Gecko	Kolgeitjie
Pachydactylus maraisi	Marais' Gecko	Marais se geitjie
Pachydactylus mariquensis	Marico Gecko	Marico Geitjie
Pachydactylus mclachlani	McLachlan's Gecko	McLachlan se Geitjie
Pachydactylus monicae	Monica's Gecko	Monica se Geitjie
Pachydactylus montanus	Namaqua Mountain Gecko	Namakwa Berggeitjie
Pachydactylus namaquensis	Namaqua Gecko	Namakwa Geitjie
Pachydactylus oculatus	Golden Spotted Gecko	Goue Gespikkelde Geitjie
Pachydactylus oreophilus	Kaoko Gecko	Koako Geitjie
Pachydactylus oshaughnessyi	O'Shaughnessy's Gecko	O'Shaughnessy se Geitjie
Pachydactylus otaviensis	Otavi Gecko	Otavi Geitjie

<i>Pachydactylus parascutatus</i>	Sesfontein Gecko	Sesfontein Geitjie
<i>Pachydactylus punctatus</i>	Speckled Gecko	Gespikkelde Geitjie
<i>Pachydactylus purcelli</i>	Purcell's Gecko	Purcell se Geitjie
<i>Pachydactylus rangei</i>	Namib Web-footed Gecko	Namib Webpootgeitjie
<i>Pachydactylus reconditus</i>	Cryptic Gecko	Kriptiese Geitjie
<i>Pachydactylus robertsi</i>	Robert's Gecko	Robert se Geitjie
<i>Pachydactylus rugosus</i>	Common Rough Gecko	Gewone Skurwe Geitjie
<i>Pachydactylus sansteynae</i>	San Steyn's Gecko	San Steyn se Geitjie
<i>Pachydactylus scherzei</i>	Schertz's Gecko	Schertz's se Geitjie
<i>Pachydactylus scutatus</i>	Large-scaled Gecko	Grootskub Geitjie
<i>Pachydactylus serval</i>	Serval Gecko	Serval Geitjie
<i>Pachydactylus tigrinus</i>	Tiger Gecko	Tiergeitjie
<i>Pachydactylus tsodiloensis</i>	Tsodilo Gecko	Tsodilo Geitjie
<i>Pachydactylus vansoni</i>	Van Son's Gecko	Van Son se Geitjie
<i>Pachydactylus vanzyli</i>	Kaoko web-footed Gecko	Koako Webpootgeitjie
<i>Pachydactylus visseri</i>	Visser's Gecko	Visser se Geitjie
<i>Pachydactylus waterbergensis</i>	Waterberg Gecko	Waterberg Geitjie
<i>Pachydactylus weberi</i>	Weber's Gecko	Weber se Geitjie
<i>Pachydactylus weneri</i>	Werner's Gecko	Werner se Geitjie
<i>Phelsuma ocellata</i>	Namaqua Day Gecko	Namkwa Daggeitjie
<i>Ptenopus carpi</i>	Carp's Barking Gecko	Carp se Blawwende Geitjie
<i>Ptenopus garrulus garrulus</i>	Common Barking Gecko	Gewone Blawwende Geitjie
<i>Ptenopus garrulus maculatus</i>	Spotted Barking Gecko	Geskippelde Blaweende Geitjie
<i>Ptenopus kochi</i>	Koch's Barking Gecko	Koch se Blawwende Geitjie
<i>Ramigekko swartbergensis</i>	Swartberg Leaf-toed Gecko	Swartberg Blaartoongeitjie
<i>Rhoptropus afer</i>	Common Namib Day Gecko	Gewone Namibdaggeitjie
<i>Rhoptropus barnardi</i>	Barnard's Namib Day Gecko	Barnard se Namibdaggeitjie
<i>Rhoptropus biporosus</i>	Kaoko Namib Day Gecko	Kaoko Namibdaggeitjie
<i>Rhoptropus boultoni boultoni</i>	Boulton's Namib Day Gecko	Boulton se Namibdaggeitjie
<i>Rhoptropus bradfieldi bradfieldi</i>	Bradfield's Namib Day Gecko	Bradfield se Namibdaggeitjie
<i>Rhoptropus diporus</i>	Brandberg Namib Day Gecko	Brandberg Namibdaggeitjie
<i>Varanus albigularis albigularis</i>	Rock Monitor	Veldlikkewaan
<i>Varanus niloticus</i>	Water Monitor	Waterlikkewaan
<i>Bradypodion atromontanum</i>	Swartberg Dwarf Chameleon	Swartberg Dwergeverkleurmanneljie
<i>Bradypodion caeruleogula</i>	uMlalazi Dwarf Chameleon	uMlalazi Dwergeverkleurmanneljie
<i>Bradypodion caffer</i>	Pondo Dwarf Chameleon	Pondo Dwergeverkelurmanneljie
<i>Bradypodion damaranum</i>	Knysna Dwarf Chameleon	Knysna Dwergeverkleurmanneljie
<i>Bradypodion dracomontanum</i>	Drakensberg Dwarf Chameleon	Drakensberg Dwergeverkleurmanneljie
<i>Bradypodion gutturale</i>	Little Karoo Dwarf Chameleon	Kleinkaroo Dwergeverkleurmanneljie
<i>Bradypodion kentanicum</i>	Kentani Dwarf Chameleon	Kentni Dwergeverkleurmanneljie
<i>Bradypodion melanocephalum</i>	KwaZulu Dwarf Chameleon	KwaZulu Dwergeverkleurmanneljie
<i>Bradypodion nemorale</i>	Qudeni Dwarf Chameleon	Qudeni Dwergeverkleurmanneljie
<i>Bradypodion ngomeense</i>	Ngome Dwarf Chameleon	Ngome Dwergeverkleurmanneljie
<i>Bradypodion occidentale</i>	Western Dwarf Chameleon	Westelike Dwergeverkleurmanneljie
<i>Bradypodion pumilum</i>	Cape Dwarf Chameleon	Kaap Dwergeverkleurmanneljie
<i>Bradypodion setaroi</i>	Setaro's Dwarf Chameleon	Setaro se Dwergeverkleurmanneljie
<i>Bradypodion sp. (barbatulum)</i>	Beardless Dwarf Chameleon	Baardlose Dwergeverkleurmanneljie
<i>Bradypodion sp. (Baviaans)</i>	Baviaanskloof Dwarf Chameleon	Baviaanskloof Dwergeverkleurmanneljie
<i>Bradypodion sp. (Groendal)</i>	Groendal Dwarf Chameleon	Groendal Dwergeverkleurmanneljie
<i>Bradypodion taeniabronchum</i>	Elandsberg Dwarf Chameleon	Elandsberg Dwergeverkleurmanneljie
<i>Bradypodion thamnobates</i>	Natal Midlands Dwarf Chameleon	Natalse Middelande Dwergeverkleurmanneljie
<i>Bradypodion transvaalense</i>	Wolkberg Dwarf Chameleon	Wolkberg Dwergeverkleurmanneljie
<i>Bradypodion ventrale</i>	Eastern Cape Dwarf Chameleon	Ooskaap Dwergeverkleurmanneljie

<i>Chamaeleo dilepis</i>	Common Flap-neck Chameleon	Flapnekverkleurmannetjie
<i>Chamaeleo namaquensis</i>	Namaqua Chameleon	Namakwa Verkleurmannetjie
<i>Rhampholeon gorongosae</i>	Mount Gorongosa Pygmy Chameleon	Gorongosa Afrika-blaarverkleurmannetjie
<i>Rhampholeon marshalli</i>	Marshall's Pygmy Chameleon	Marshall se Afrika-blaarverkleurmannetjie
<i>Acanthocercus atricollis</i>	Southern Tree Agama	Suidelike Boomkoggelmander
<i>Agama aculeata aculeata</i>	Common Ground Agama	Gewone Grondkoggelmander
<i>Agama aculeata distanti</i>	Distant's Ground Agama	Distant se Grondkoggelmander
<i>Agama anchietae</i>	Anchieta's Agama	Anchieta se Koggelmander
<i>Agama armata</i>	Peters' Ground Agama	Peters se Grondkoggelmander
<i>Agama atra</i>	Southern Rock Agama	Suidelike Rotskoggelmander
<i>Agama etoshae</i>	Etosha Ground Agama	Etosha Klipkoggelmander
<i>Agama hispida</i>	Southern Spiny Ground Agama	Suidelike Skurwe Rotskoggelmander
<i>Agama kirkii</i>	Kirk's Rock Agama	Kirk se Koggelmander
<i>Agama knobeli</i>	Knobel's Rock Agama	Knobel se Rotskoggelmander
<i>Agama makarikarica</i>	Makgadikgadi Ground Agama	Makgadigadi Grondkoggelmander
<i>Agama mossambica</i>	Mozambique Agama	Mossambiek Koggelmander
<i>Agama planiceps planiceps</i>	Namibian Agama	Namibië Koggelmander
<i>Australolacerta australis</i>	Southern Rock Lizard	Suidelike Rotsakkedis
<i>Australolacerta rupicola</i>	Soutpansberg Rock Lizard	Soutpansberg Rotsakkedis
<i>Heliobolus lugubris</i>	Bushveld Lizard	Bosveldakkedis
<i>Holaspis laevis</i>	Smooth Blue-tailed Tree Lizard	Gladde Bloustert-boomakkedis
<i>Ichnotropis capensis</i>	Ornate Rough-scaled Lizard	Versierde Rofskubakkedis
<i>Ichnotropis grandiceps</i>	Caprivi Rough-scaled Lizard	Caprivi Rofskubakkedis
<i>Meroles anchietae</i>	Shovel-snouted Lizard	Graafneusakkedis
<i>Meroles ctenodactylus</i>	Giant Desert Lizard	Reuse Woestynakkedis
<i>Meroles cuneirostris</i>	Wedge-snouted Desert Lizard	Wigneus Woestynakkedis
<i>Meroles knoxii</i>	Knox's Desert Lizard	Knox se Woestynakkedis
<i>Meroles micropholidotus</i>	Small-scaled Desert Lizard	Kleinskub Woestynakkedis
<i>Meroles reticulatus</i>	Reticulated Desert Lizard	Net Woestynakkedis
<i>Meroles squamulosus</i>	Common Rough-scaled Lizard	Gewone Rofskubakkedis
<i>Meroles suborbitalis</i>	Spotted Desert Lizard	Geskippelde Woestynakkedis
<i>Nucras caesicaudata</i>	Blue-tailed Sandveld Lizard	Bloustert Sandveldakkedis
<i>Nucras elegans</i>	Elegant Sandveld Lizard	Elegante Sandveldakkedis
<i>Nucras holubi</i>	Holub's Sandveld Lizard	Holub se Sandveldakkedis
<i>Nucras intertexta</i>	Spotted Sandveld Lizard	Gespikkelde Sandveldakkedis
<i>Nucras lalandii</i>	Delalande's Sandveld Lizard	Delalande se Sandveldakkedis
<i>Nucras livida</i>	Karoo Sandveld Lizard	Karoo Sandveldakkedis
<i>Nucras ornata</i>	Ornate Sandveld Lizard	Versierde Sandveldakkedis
<i>Nucras sp. (West Coast)</i>	West Coast Sandveld Lizard	Weskus Sandakkedis
<i>Nucras taeniolata</i>	Albany Sandveld Lizard	Albany Sandveldakkedis
<i>Nucras tessellata</i>	Western Sandveld Lizard	Westelike Sandveldakkedis
<i>Pedioplanis benguellensis</i>	Benguela Sand Lizard	Benguela Sandakkedis
<i>Pedioplanis breviceps</i>	Short-headed Sand Lizard	Kortkop Sandakkedis
<i>Pedioplanis burchelli</i>	Burchell's Sand Lizard	Burchell se Sandakkedis
<i>Pedioplanis gaerdesi</i>	Kaoko Sand Lizard	Kaoko Sandakkedis
<i>Pedioplanis haackei</i>	Haacke's Sand Lizard	Haacke se Sandakkedis
<i>Pedioplanis huntleyi</i>	Huntley's Sand Lizard	Huntley se Sandakkedis
<i>Pedioplanis husabensis</i>	Husab Sand Lizard	Husab Sandakkedis
<i>Pedioplanis inornata</i>	Plain Sand Lizard	Sandakkedis
<i>Pedioplanis laticeps</i>	Karoo Sand Lizard	Karoo Sandakkedis
<i>Pedioplanis lineoocellata</i>	Spotted Sand Lizard	Gespikkelde Sandakkedis
<i>Pedioplanis namaquensis</i>	Namaqua Sand Lizard	Namakwa Sandakkedis
<i>Pedioplanis pulchella</i>	Common Sand Lizard	Gewone Sandakkedis

<i>Pedioplanis rubens</i>	Waterberg Sand Lizard	Waterberg Sandakkedis
<i>Pedioplanis undata</i>	Western Sand Lizard	Westelike Sandakkedis
<i>Tropidosaura cottrelli</i>	Cottrell's Mountain Lizard	Cottrell se Bergakkedis
<i>Tropidosaura essexi</i>	Essex's Mountain Lizard	Essex se Bergakkedis
<i>Tropidosaura gularis</i>	Cape Mountain Lizard	Kaap Bergakkedis
<i>Tropidosaura montana montana</i>	Common Mountain Lizard	Gewone Bergakkedis
<i>Tropidosaura montana natalensis</i>	Natal Mountain Lizard	Natal Bergakkedis
<i>Tropidosaura montana rangeri</i>	Ranger's Mountain Lizard	Ranger se Bergakkedis
<i>Acontias aurantiacus aurantiacus</i>	Golden Legless Skink	Goue Pootlose Gladde Akkedis
<i>Acontias aurantiacus bazarutoensis</i>	Bazaruto Blind Legless Skink	Bazaruto Blinde Pootlose Gladde Akkedis
<i>Acontias aurantiacus carolinensis</i>	Santa Carolina Blind Legless Skink (Don)	Santa Carolina Blinde Pootlose Akkedis
<i>Acontias aurantiacus fitsimoni</i>	FitzSimons' Legless Skink	FitzSimons se Pootlose Gladde Akkedis
<i>Acontias aurantiacus parietalis</i>	Maputaland Blind Legless Skink (Don)	Maputaland Blinde Pootlose Akkedis
<i>Acontias bicolor</i>	Zimbabwe Blind Legless Skink	Zimbabwe Blinde Pootlose Akkedis
<i>Acontias breviceps</i>	Short-headed Legless Skink	Kortkop Pootlose Gladde Akkedis
<i>Acontias cregoi</i>	Cregoi's Legless Skink	Cregoi se Pootlose Gladde Akkedis
<i>Acontias gariensis</i>	Mier Kalahari Legless Skink	Kalahari Pootlose akkedis
<i>Acontias gracilicauda</i>	Thin-tailed Legless Skink	Dunstert Pootlose Gladde Akkedis
<i>Acontias grayi</i>	Gray's Dwarf Legless Skink	Gray se Pootlose Gladde Akkedis
<i>Acontias kgalagadi kgalagadi</i>	Kgalagadi Legless Skink	Kgalagadi Pootlose Gladde Akkedis
<i>Acontias kgalagadi subtaeniatus</i>	Stripe-bellied Legless Skink	Streeppens Pootlose Gladde Akkedis
<i>Acontias lineatus</i>	Striped Dwarf Legless Skink	Gestreepte Dwerg-pootlose Gladde Akkedis
<i>Acontias lineicauda</i>	Algoa Legless Skink	Algoa Pootlose Gladde Akkedis
<i>Acontias litoralis</i>	Coastal Dwarf Legless Skink	Kus-dwerg Pootlose Gladde Akkedis
<i>Acontias meleagris</i>	Cape Legless Skink	Kaap Pootlose Gladde Akkedis
<i>Acontias namaquensis</i>	Namaqualand Legless Skink	Namakwa Pootlose Gladde Akkedis
<i>Acontias occidentalis</i>	Savanna Legless Skink	Savanna Pootlose Gladde Akkedis
<i>Acontias orientalis</i>	Eastern Cape Legless Skink	Ooskaap Pootlose Gladde Akkedis
<i>Acontias percivali</i>	Percival's Legless Skink (subsp. ?)	Percival se Pootlose Gladde Akkedis
<i>Acontias plumbeus</i>	Giant Legless Skink	Reuse Pootlose Gladde Akkedis
<i>Acontias poecilus</i>	Variable Legless Skink	Veranderlike Pootlose Gladde Akkedis
<i>Acontias richardi</i>	Richard's Legless Skink	Richard se Pootlose Gladde Akkedis
<i>Acontias rieppeli</i>	Woodbush Legless Skink	Woodbush Pootlose Gladde Akkedis
<i>Acontias tristis</i>	Namaqualand Dwarf Legless Skink	Namakwa Dwerg-pootlose Gladde Akkedis
<i>Cryptoblepharus africanus</i>	African Coral Rag Skink	Koraal Gladde Akkedis
<i>Mochlus afrum</i>	Greater Writhing Skink	Groter Wriemelakkedis
<i>Mochlus lanceolatum</i>	Bazaruto Writhing Skink	Bazaruto Wriemelakkedis
<i>Mochlus sundevallii sundevallii</i>	Sundevall's Writhing Skink	Sundevall se Wriemel-gladdeakkedis
<i>Afroablepharus maculicollis</i>	Spotted-neck Snake-eyed Skink	Spikkel-nek Slangoog Gladde Akkedis
<i>Afroablepharus</i> sp. (Namibia)	Namibian Snake-eyed Skink	Namibië Slangoog Gladde Akkedis
<i>Afroablepharus wahlbergii</i>	Wahlberg's Snake-eyed Skink	Wahlberg se Slangoog Gladde Akkedis
<i>Proscelotes arnoldi</i>	Arnold's Skink	Arnold se Gladde Akkedis
<i>Scelotes anguineus</i>	Algoa Dwarf Burrowing Skink	Algoa Dwerg Grawende Gladde Akkedis
<i>Scelotes arenicolus</i>	Zululand Dwarf Burrowing Skink	Zoeloeloeland Dwerg Grawende Gladde Akkedis
<i>Scelotes bidigittatus</i>	Lowveld Dwarf Burrowing Skink	Laeveld Dwerg Grawende Gladde Akkedis
<i>Scelotes bipes</i>	Silvery Dwarf Burrowing Skink	Silwer Dwerg Grawende Gladde Akkedis
<i>Scelotes bourquini</i>	Bourquin's Dwarf Burrowing Skink	Bourquin se Dwerg Grawende Gladde Akkedis

<i>Scelotes caffer</i>	Cape Dwarf Burrowing Skink	Kaap Dwerg Grawende Gladde Akkedis
<i>Scelotes capensis</i>	Western Dwarf Burrowing Skink	Westelike Dwerg Grawende Gladde Akkedis
<i>Scelotes duttoni</i>	Dutton's Dwarf Burrowing Skink	Dutton se Dwerg Grawende Gladde Akkedis
<i>Scelotes fitzsimonsi</i>	FitzSimons' Dwarf Burrowing Skink	FitzSimons se Dwerg Grawende Gladde Akkedis
<i>Scelotes gronovii</i>	Gronovi's Dwarf Burrowing Skink	Gronovi se Dwerg Grawende Gladde Akkedis
<i>Scelotes guentheri</i>	Günther's Dwarf Burrowing Skink	Gunther se Dwerg Grawende Gladde Akkedis
<i>Scelotes inornatus</i>	Durban Dwarf Burrowing Skink	Durban Dwerg Grawende Gladde Akkedis
<i>Scelotes insularis</i>	Bazarutu Dwarf Burrowing Skink	Bazaruto Dwerg Grawende Gladde Akkedis
<i>Scelotes kasneri</i>	Kasner's Dwarf Burrowing Skink	Kasner se Dwerg Grawende Gladde Akkedis
<i>Scelotes limpopoensis albiventris</i>	White-bellied Dwarf Burrowing Skink	Witpens Dwerg Grawende Gladde Akkedis
<i>Scelotes limpopoensis limpopoensis</i>	Limpopo Dwarf Burrowing Skink	Limpopo Dwerg Grawende Gladde Akkedis
<i>Scelotes mirus</i>	Montane Dwarf Burrowing Skink	Berg Dwerg Grawende Gladde Akkedis
<i>Scelotes montispectus</i>	Bloubergstrand Dwarf Burrowing Skink	Bloubergstrand Dwerg Grawende Gladde Akkedis
<i>Scelotes mossambicus</i>	Mozambique Dwarf Burrowing Skink	Mozambiek Dwerg Grawende Gladde Akkedis
<i>Scelotes sexlineatus</i>	Striped Dwarf Burrowing Skink	Gestreepte Dwerg Grawende Gladde Akkedis
<i>Scelotes vestigifer</i>	Coastal Dwarf Burrowing Skink	Kus Dwerg Grawende Gladde Akkedis
<i>Sepsina alberti</i>	Albert's Burrowing Skink	Albert se Grawende Gladde Akkedis
<i>Sepsina angolensis</i>	Angola Burrowing Skink	Angola Grawende Gladde Akkedis
<i>Trachylepis acutilabris</i>	Wedge-snouted Skink	Wigneus Gladde Akkedis
<i>Trachylepis binotata</i>	Ovambo Tree Skink	Ovambo Boom Gladde Akkedis
<i>Trachylepis boulengeri</i>	Boulenger's Skink	Boulenger se Gladde Akkedis
<i>Trachylepis capensis</i>	Cape Skink	Kaap Gladde Akkedis
<i>Trachylepis chimbana</i>	Chimba Skink	Chimba Gladde Akkedis
<i>Trachylepis depressa</i>	Eastern Coastal Skink	Ooskus Gladde Akkedis
<i>Trachylepis hoeschi</i>	Hoesch's Skink	Hoesch se Gladde Akkedis
<i>Trachylepis homalocephala</i>	Red-sided Skink	Rooikant Gladde Akkedis
<i>Trachylepis lacertiformis</i>	Bronze Rock Skink	Brons Gladde Akkedis
<i>Trachylepis laevis</i>	Angola Blue-tailed Skink	Angola Blou-stert Gladde Akkedis
<i>Trachylepis maculilabris</i>	Speckled-lipped Skink	Spikkellip Gladde Akkedis
<i>Trachylepis margaritiferus</i>	Rainbow Skink	Reënboog Gladde Akkedis
<i>Trachylepis megalura</i>	Grass Skink	Gras Gladde Akkedis
<i>Trachylepis occidentalis</i>	Western Three-striped Skink	Westelike Drie-streep Gladde Akkedis
<i>Trachylepis punctatissima</i>	Speckled Rock Skink	Geskippelde Rots Gladde Akkedis
<i>Trachylepis punctulata</i>	Speckled Sand Skink	Gespikkelde Sand Gladde Akkedis
<i>Trachylepis sparsa</i>	Karasburg Tree Skink	Karasburg Boom Gladde Akkedis
<i>Trachylepis spilogaster</i>	Kalahari Tree Skink	Kalahari Boom Gladde Akkedis
<i>Trachylepis striata</i>	Striped Skink	Gestreepte Gladde Akkedis
<i>Trachylepis sulcata ansorgii</i>	Ansorg's Rock Skink	Ansorg se Rots Gladde Akkedis
<i>Trachylepis sulcata nigra</i>	Black Rock Skink	Swart Rots Gladde Akkedis
<i>Trachylepis sulcata sulcata</i>	Western Rock Skink	Westelike Rots Gladde Akkedis
<i>Trachylepis varia</i>	Variable Skink	Veranderlike Gladde Akkedis
<i>Trachylepis variegata</i>	Variegated Skink	Bont Gladde Akkedis
<i>Trachylepis wahlbergii</i>	Wahlberg's Skink	Wahlberg se Getreepte Gladde Akkedis
<i>Typhlacontias brevipes</i>	Namib Burrowing Skink	Namib Grawende Gladde Akkedis

<i>Typhlacontias johnsonii</i>	Johnson's Burrowing Skink	Johnson se Grawende Gladde Akkedis
<i>Typhlacontias punctatissimus brainei</i>	Braine's Burrowing Skink	Brain se Grawende Gladde Akkedis
<i>Typhlacontias punctatissimus punctatissimus</i>	Speckled Burrowing Skink	Gespikkelde Grawende Gladde Akkedis
<i>Typhlacontias rohani</i>	Kalahari Burrowing Skink	Kalahari Grawende Gladde Akkedis
<i>Typhlosaurus braini</i>	Brain's Blind Legless Skink	Brain se Blinde Pootlose Gladde Akkedis
<i>Typhlosaurus caecus</i>	Southern Blind Legless Skink	Suidelike Blinde Pootlose Gladde Akkedis
<i>Typhlosaurus lomiae</i>	Lomi's Blind Legless Skink	Lomi se Blinde Pootlose Gladde Akkedis
<i>Typhlosaurus meyeri</i>	Meyer's Blind Legless Skink	Meyer se Blinde Pootlose Gladde Akkedis
<i>Typhlosaurus vermis</i>	Pink Blind Legless Skink	Pienk Blinde Pootlose Gladde Akkedis
<i>Chamaesaura aenea</i>	Coppery Snake Lizard	Koper Grasakkedis
<i>Chamaesaura anguina anguina</i>	Cape Snake Lizard	Kaap Grasakkedis
<i>Chamaesaura macrolepis</i>	Large-scaled Grass Lizard	Grootskub Grasakkedis
<i>Cordylus aridus</i>	Eastern Dwarf Girdled Lizard	Oostelike Dwerf Gordelakkedis
<i>Cordylus cloetei</i>	Cloete's Girdled Lizard	Cloete se Gordelakkedis
<i>Cordylus cordylus</i>	Cape Girdled Lizard	Kaap Gordelakkedis
<i>Cordylus imkeae</i>	Rooiberg Girdled Lizard	Rooiberg Gordelakkedis
<i>Cordylus jonesii</i>	Jones' Girdled Lizard	Jones se Gordelakkedis
<i>Cordylus machadoi</i>	Machado's Girdled Lizard	Machado se Gordelakkedis
<i>Cordylus macropholis</i>	Large-scaled Girdled Lizard	Grootskub Gordelakkedis
<i>Cordylus mclachlani</i>	McLachlan's Girdled Lizard	McLachlan se Gordelakkedis
<i>Cordylus minor</i>	Western Dwarf Girdled Lizard	Westelike Dwerf Gordelakkedis
<i>Cordylus niger</i>	Black Girdled Lizard	Swart Gordelakkedis
<i>Cordylus oelofseni</i>	Oelofsen's Girdled Lizard	Oelofsen se Gordelakkedis
<i>Cordylus rhodesianus</i>	Zimbabwe Girdled Lizard	Zimbabwe Gordelakkedis
<i>Cordylus tasmani</i>	Tasman's Girdled Lizard	Tasman se Gordelakkedis
<i>Cordylus tropidosternum</i>	Tropical Girdled Lizard	Tropiese Gordelakkedis
<i>Cordylus vittifer</i>	Common Girdled Lizard	Gewone Gordelakkedis
<i>Hemicordylus capensis</i>	Graceful Crag Lizard	Elegante Gordelakkedis
<i>Hemicordylus nebulosus</i>	Dwarf Crag Lizard	Dwerggordelakkedis
<i>Karusasaurus jordani</i>	Jordan's Girdled Lizard	Jordan se Gordelakkedis
<i>Karusasaurus polyzonus</i>	Karoo Girdled Lizard	Karoo Gordelakkedis
<i>Namazonurus campbelli</i>	Campbell's Girdled Lizard	Campbell se Gordelakkedis
<i>Namazonurus lawrenci</i>	Lawrence's Girdled Lizard	Lawrence se Gordelakkedis
<i>Namazonurus namaquensis</i>	Karasberg Girdled Lizard	Karasberg Gordelakkedis
<i>Namazonurus peersi</i>	Peers' Girdled Lizard	Peers se Gordelakkedis
<i>Namazonurus pustulatus</i>	Herero Girdled Lizard	Herero Gordelakkedis
<i>Ninurta coeruleopunctatus</i>	Blue-spotted Girdled Lizard	Bloukol Gordelakkedis
<i>Ouroborus cataphractus</i>	Armadillo Girdled Lizard	Ietermago Gordelakkedis
<i>Platysaurus broadleyi</i>	Augrabies Flat Lizard	Augrabies Platakkedis
<i>Platysaurus capensis</i>	Namaqua Flat Lizard	Namakwa Platakkedis
<i>Platysaurus guttatus</i>	Dwarf Flat Lizard	Dwerg Platakkedis
<i>Platysaurus imperator</i>	Emperor Flat Lizard	Keiser Platakkedis
<i>Platysaurus intermedius inopinus</i>	Unexpected Flat Lizard	Onverwagte Platakkedis
<i>Platysaurus intermedius intermedius</i>	Common Flat Lizard	Gewone Platakkedis
<i>Platysaurus intermedius natalensis</i>	Natal Flat Lizard	Natal Platakkedis
<i>Platysaurus intermedius nigrescens</i>	Mashatu Flat Lizard	Mashatu Platakkedis
<i>Platysaurus intermedius parvus</i>	Blouberg Flat Lizard	Blouberg Platakkedis
<i>Platysaurus intermedius rhodesianus</i>	Zimbabwe Flat Lizard	Zimbabwe Platakkedis
<i>Platysaurus intermedius subniger</i>	Black-bellied Flat Lizard	Swartpens Platakkedis
<i>Platysaurus intermedius wilhelmi</i>	Wilhelm's Flat Lizard	Wilhelm se Platakkedis

<i>Platysaurus leomboensis</i>	Lebombo Flat Lizard	Lebombo Platakkedis
<i>Platysaurus minor</i>	Waterberg Flat Lizard	Waterberg Platakkedis
<i>Platysaurus monotropis</i>	Orange-throated Flat Lizard	Geelkeel Platakkedis
<i>Platysaurus ocellatus</i>	Ocellated Flat Lizard	Geoogde Platakkedis
<i>Platysaurus orientalis fitzsimonsi</i>	FitzSimons' Flat Lizard	Fitzsimons se Platakkedis
<i>Platysaurus orientalis orientalis</i>	Sekhukhune Flat Lizard	Sekhukhune Platakkedis
<i>Platysaurus pungweensis blakei</i>	Blake's Flat Lizard	Blake se Platakkedis
<i>Platysaurus pungweensis pungweensis</i>	Pungwe Flat Lizard	Pungwe Platakkedis
<i>Platysaurus relictus</i>	Soutpansberg Flat Lizard	Soutpansberg Platakkedis
<i>Platysaurus torquatus</i>	Zambezi Flat Lizard	Zambesi Platakkedis
<i>Pseudocordylus langi</i>	Lang's Crag Lizard	Lang se Gordelakkedis
<i>Pseudocordylus melanotus melanotus</i>	Common Crag Lizard	Gewone Rotsskeurakkedis
<i>Pseudocordylus melanotus subviridis</i>	Drakensberg Crag Lizard	Drakensberg Rotsskeurakkedis
<i>Pseudocordylus microlepidotus fasciatus</i>	Karoo Crag Lizard	Karoo Rotsskeurakkedis
<i>Pseudocordylus microlepidotus microlepidotus</i>	Cape Crag Lizard	Kaapse Rotsskeurakkedis
<i>Pseudocordylus microlepidotus namaquensis</i>	Nuweveldberg Crag Lizard	Nuweveldberg Rotsskeurakkedis
<i>Pseudocordylus spinosus</i>	Spiny Crag Lizard	Stekel Rotsskeurakkedis
<i>Pseudocordylus transvaalensis</i>	Northern Crag Lizard	Noordelike Rotsskeurakkedis
<i>Smaug breyeri</i>	Waterberg Girdled Lizard	Waterberg Gordelakkedis
<i>Smaug giganteus</i>	Giant Girdled Lizard	Sonkyker
<i>Smaug mossambicus</i>	Gorongosa Girdled Lizard	Gorongosa Gordelakkedis
<i>Smaug regius</i>	Regal Girdled Lizard	Koninklike Gordelakkedis
<i>Smaug vandami</i>	Van Dam's Girdled Lizard	Van Dam se Gordelakkedis
<i>Smaug warreni barbertonensis</i>	Baberton Girdled Lizard	Baberton Gordelakkedis
<i>Smaug warreni depressus</i>	Flat Girdled Lizard	Plat Gordelakkedis
<i>Smaug warreni warreni</i>	Warren's Girdled Lizard	Warren se Gordelakkedis
<i>Cordylorus subtessellatus</i>	Dwarf Plated Lizard	Dwerg Pansekkedis
<i>Broadleysaurus major</i>	Rough-scaled Plated Lizard	Growweskuub Pansekkedis
<i>Gerrhosaurus auritus</i>	Kalaharin Plated Lizard	Goue Pansekkedis
<i>Gerrhosaurus flavigularis</i>	Yellow-throated Plated Lizard	Geelkeel Pansekkedis
<i>Gerrhosaurus intermedius</i>	Black-lined Plated Lizard	Swartstreep Pansekkedis
<i>Gerrhosaurus skoogi</i>	Desert Plated Lizard	Woestyn Pansekkedis
<i>Gerrhosaurus typicus</i>	Karoo Plated Lizard	Karoo Pansekkedis
<i>Matobosaurus maltzahni</i>	Western Giant Plated Lizard	Westelike Reuse Pansekkedis
<i>Matobosaurus validus</i>	Common Giant Plated Lizard	Reuse Pansekkedis
<i>Tetradactylus africanus</i>	Eastern Long-tailed Seps	Oostelike Langstertakkedis
<i>Tetradactylus breyeri</i>	Breyer's Long-tailed Seps	Bryer se Langstertakkedis
<i>Tetradactylus eastwoodae</i>	Eastwood's Long-tailed Seps	Eastwood se Langstertakkedis
<i>Tetradactylus fitzsimonsi</i>	FitzSimons' Long-tailed Seps	Fitzsimons se Langstertakkedis
<i>Tetradactylus seps</i>	Short-legged Seps	Kortbeen Langstertakkedis
<i>Tetradactylus tetradactylus</i>	Cape Long-tailed Seps	Kaapse Langbeenakkedis
<i>Chirindia langi langi</i>	Lang's Worm Lizard	Lang se Wurmakkedis
<i>Chirindia langi occidentalis</i>	Soutpansberg Worm Lizard	Soutpansberg Wurmakkedis
<i>Chirindia swynnertoni</i>	Swynnerton's Worm Lizard	Swynnerton se Wurmakkedis
<i>Dalophia longicauda</i>	Long-tailed Worm Lizard	Langstert Wurmakkedis
<i>Dalophia pistillum</i>	Pestle-tailed Worm Lizard	Stompstert Wurmakkedis
<i>Monopeltis anchietae</i>	Anchieta's Worm Lizard	Anchieta se Wurmakkedis
<i>Monopeltis capensis</i>	Cape Worm Lizard	Kaapse Wurmakkedis
<i>Monopeltis decosteri</i>	De Coster's Worm Lizard	De Coster se Wurmakkedis
<i>Monopeltis infuscata</i>	Dusky Worm Lizard	Donker-wurmakkedis
<i>Monopeltis leonhardi</i>	Kalahari Worm Lizard	Kalahari Wurmakkedis
<i>Monopeltis mauricei</i>	Maurice's Worm Lizard	Maurice se Wurmakkedis
<i>Monopeltis rhodesiana</i>	Zimbabwe Worm Lizard	Zimbabwe Wurmakkedis

<i>Monopeltis sphenorhynchus</i>	Slender Worm Lizard	Skraal-wurmakkedis
<i>Monopeltis zambezensis</i>	Zambezi Worm Lizard	Zambesi Wurmakkedis
<i>Zygaspis ferox</i>	Ferocious Dwarf Worm Lizard	Wrede Rondekop Wurmakkedis
<i>Zygaspis nigra</i>	Black Dwarf Worm Lizard	Swart Dwerf Wurmakkedis
<i>Zygaspis quadrifrons</i>	Kalahari Dwarf Worm Lizard	Kalahari-dwerf-wurmakkedis
<i>Zygaspis vandami arenicola</i>	Maputoland Dwarf Worm Lizard	Maputoland Dwerf Wurmakkedis
<i>Zygaspis vandami vandami</i>	Van Dam's Dwarf Worm Lizard	Van Dam se Dwerf Wurmakkedis
<i>Zygaspis violacea</i>	Violet Dwarf Worm Lizard	Violet Rondekop Wurmakkedis
<i>Leptotyphlops distanti</i>	Distant's Thread Snake	Distant sw Wurmslang
<i>Leptotyphlops incognitus</i>	Incognito Thread Snake	Incognito Wurmakkedis
<i>Leptotyphlops jacobseni</i>	Jacobsen's Thread Snake	Jacobsen se Wurmslang
<i>Leptotyphlops labialis</i>	Damara Thread Snake	Damara Wurmslang
<i>Leptotyphlops nigricans</i>	Black Thread Snake	Swart Wurmslang
<i>Leptotyphlops pungwensis</i>	Pungwe Thread Snake	Pungwe Wurmslang
<i>Leptotyphlops scutifrons conjunctus</i>	Eastern Cape Thread Snake	OosKaaP Wurmslang
<i>Leptotyphlops scutifrons scutifrons</i>	Peters' Thread Snake	Peters se Wurmslang
<i>Leptotyphlops sylvicolus</i>	Southern Forest Thread Snake	Woud Wurmslang
<i>Leptotyphlops telloi</i>	Tello's Thread Snake	Tello se Wurmslang
<i>Afrotyphlops bibronii</i>	Bibron's Blind Snake	Bibron se Blindeslang
<i>Afrotyphlops fornasinii</i>	Fornasini's Blind Snake	Fornasini se Blindeslang
<i>Afrotyphlops mucruso</i>	Zambezi Beaked Blind Snake	Zambesi Blindeslang
<i>Afrotyphlops schlegelii</i>	Schlegel's Beaked Blind Snake	Schlegel se Blindeslang
<i>Letheobia obtusa</i>	Slender Blind Snake	Skraal Blindeslang
<i>Myriopholis longicauda</i>	Long-tailed Thread Snake	Langstert Blindeslang
<i>Namibiana gracilior</i>	Slender Thread Snake	Skraal Wurmslang
<i>Namibiana occidentalis</i>	Western Thread Snake	Westelike Wurmslang
<i>Ramphotyphlops braminus</i>	Brahminy Blind Snake	Brahminy Blindeslang
<i>Rhinotyphlops boylei</i>	Boyle's Beaked Blind Snake	Boyle se Blindeslang
<i>Rhinotyphlops lalandei</i>	Delalande's Beaked Blind Snake	Delalande se Blindeslang
<i>Rhinotyphlops schinzi</i>	Schinz's Beaked Blind Snake	Schinz se Blindeslang
<i>Python anchietae</i>	Anchieta's Dwarf Python	Anchieta se Dwergluislang
<i>Python natalensis</i>	Southern African Python	Suider-Afrika Luislang
<i>Amblyodipsas concolor</i>	Natal Purple-glossed Snake	Natalse Persglansslang
<i>Amblyodipsas microphthalmalma microphthalmalma</i>	Eastern Purple-glossed Snake	Oostelike Persglansslang
<i>Amblyodipsas microphthalmalma nigra</i>	Soutpansberg Purple-glossed snake	Swartwitlipslang
<i>Amblyodipsas polylepis polylepis</i>	Common Purple-glossed Snake	Gewone Persglasslang
<i>Amblyodipsas ventrimaculata</i>	Kalahari Purple-glossed Snake	Kalaharipersglansslang
<i>Aparallactus capensis</i>	Black-headed Centipede-eater	Swartkophonderdpootvreter
<i>Aparallactus quentheri</i>	Black Centipede-eater	Swarthonderdpootvreter
<i>Aparallactus lunulatus lunulatus</i>	Reticulated Centipede-eater	Gebande Honderdpootvreter
<i>Aparallactus nigriceps</i>	Mozambique Centipede-eater	Mossambiek Honderdpootvreter
<i>Atractaspis bibronii</i>	Bibron's Stiletto Snake	Bibron se Sypikslang
<i>Atractaspis congica orientalis</i>	Eastern Congo Stiletto Snake	Oos-Kongolese Sypikslang
<i>Atractaspis duerdeni</i>	Beaked Stiletto Snake	Haakneussypikslang
<i>Chilorhinophis gerardi gerardi</i>	Gerard's Burrowing Snake	Gerard se Swart-en-geel-grondslangeitjie
<i>Homoroselaps dorsalis</i>	Striped Harlequin Snake	Gestreepte Kousbandjie
<i>Homoroselaps lacteus</i>	Spotted Harlequin Snake	Gevlekte Kousbandjie
<i>Macrelaps microlepidotus</i>	Natal Black Snake	Natalse Swartslang
<i>Xenocalamus bicolor australis</i>	Waterberg Quill-snouted Snake	Waterbergspitneusslang
<i>Xenocalamus bicolor bicolor</i>	Bicoloured Quill-snouted Snake	Tweekleur-spitneusslang
<i>Xenocalamus bicolor lineatus</i>	Striped Quill-snouted Snake	Gestreepte Spitneusslang
<i>Xenocalamus mechowii</i>	Elongate Quill-snouted Snake	Westelike Spitneusslang
<i>Xenocalamus sabiensis</i>	Save Quill-snouted Snake	Save Spitneusslang

<i>Xenocalamus transvaalensis</i>	Speckled Quill-snouted Snake	Gespikkelde Spitneusslang
<i>Amplorhinus multimaculatus</i>	Many-spotted Snake	Rietslang
<i>Boaedon capensis</i>	Brown House Snake	Bruinhuisslang
<i>Boaedon fuliginosus</i>	Sooty House Snake	Roetagtige Huisslang
<i>Coluber zebrina</i>	Cunene Racer	Kuneneslang
<i>Crotaphopeltis barotseensis</i>	Barotse Water Snake	Barotse Waterslang
<i>Crotaphopeltis hotamboeia</i>	Red-lipped or Herald Snake	Heraldslang
<i>Dasypeltis inornata</i>	Southern Brown Egg-eater	Suidelike Bruin Eievreter
<i>Dasypeltis medici medici</i>	East African Egg-eater	Oos-Afrika Eievreter
<i>Dasypeltis scabra</i>	Rhombic or Plain Egg-eater	Gewone Eievreter
<i>Dipsadoboa aulica</i>	Marbled Tree Snake	Marmerslang
<i>Dipsadoboa flavida broadleyi</i>	Broadley's Cross-barred Snake	Dwarsgestreepte Slang
<i>Dipsina multimaculata</i>	Dwarf Beaked Snake	Dwerghaakneusslang
<i>Dispholidus typus typus</i>	Cape Boomslang	Kaapse Boomslang
<i>Dispholidus typus viridis</i>	Common Boomslang	Gewone Boomslang
<i>Duberria lutrix lutrix</i>	South African Slug-eater	Gewone Slakvreter
<i>Duberria lutrix rhodesiana</i>	Zimbabwe Slug-eater	Zimbabwe Slakvreter
<i>Duberria variegata</i>	Variegated Slug-eater	Bont Slakvreter
<i>Hemirhagerrhis nototaenia</i>	Eastern Bark Snake	Oostelike Basslang
<i>Hemirhagerrhis viperinus</i>	Viperine Bark Snake	Westelike Rotsslang
<i>Inyoka swazicus</i>	Swazi Rock Snake	Swazi Rotsslang
<i>Lamprophis aurora</i>	Aurora House Snake	Auroraslang
<i>Lamprophis fiskii</i>	Fisk's House Snake	Fisk se Huisslang
<i>Lamprophis fuscus</i>	Yellow-bellied Snake	Geelpenslang
<i>Lamprophis guttatus</i>	Spotted Rock Snake	Gespikkelde Rotsslang
<i>Limnophis bangweolicus</i>	Bangweulu Swamp Snake	Bangweulu-moeraslang
<i>Lycodonomorphus inornatus</i>	Olive Snake	Olyfslang
<i>Lycodonomorphus laevisimus</i>	Dusky-bellied Water Snake	Swartwaterslang
<i>Lycodonomorphus mlanjensis</i>	Mulanje Water Snake	Mulanjewaterslang
<i>Lycodonomorphus obscuriventris</i>	Floodplain Water Snake	Vloedvlaktewaterslang
<i>Lycodonomorphus rufulus</i>	Brown Water Snake	Bruinwaterslang
<i>Lycophidion capense capense</i>	Cape Wolf Snake	Gewone Wolfslang
<i>Lycophidion hellmichi</i>	Hellmich's Wolf Snake	Hellmich se Wolfslang
<i>Lycophidion multimaculatum</i>	Spotted Wolf Snake	Gespikkelde Wolfslang
<i>Lycophidion namibianum</i>	Namibian Wolf Snake	Namibwolfslang
<i>Lycophidion nanum</i>	Dwarf Wolf Snake	Dwergwolfslang
<i>Lycophidion pygmaeum</i>	Pygmy Wolf Snake	Pigmeewolfslang
<i>Lycophidion semiannule</i>	Bazaruto Wolf Snake	Oostelike Wolfslang
<i>Lycophidion variegatum</i>	Variegated Wolf Snake	Bont Wolfslang
<i>Gonionotophis capensis</i>	Common File Snake	Gewone Vylslang
<i>Gonionotophis nyassae</i>	Black File Snake	Swart Vylslang
<i>Gonionotophis vernayi</i>	Angola File Snake	Angola Vylslang
<i>Meizodon semiornatus semiornatus</i>	Semiornate Snake	Suidelike Bosslang
<i>Montaspis gilvomaculata</i>	Cream-spotted Mountain Snake	Roomgevekte Bergslang
<i>Natriciteres olivacea</i>	Olive Marsh Snake	Olyfkleurige Vleislang
<i>Natriciteres sylvatica</i>	Forest Marsh Snake	Woudvleislang
<i>Philothamnus angolensis</i>	Angola Green Snake	Angolagroenslang
<i>Philothamnus hoplogaster</i>	South Eastern Green Snake	Groenwaterslang
<i>Philothamnus natalensis natalensis</i>	Eastern Natal Green Snake	Oostelike Natal Groenslang
<i>Philothamnus natalensis occidentalis</i>	Western Natal Green Snake	Westelike Natal Groenslang
<i>Philothamnus ornatus</i>	Ornate Green Snake	Rooistreepgroenslang
<i>Philothamnus semivariatus</i>	Spotted or Variegated Bush Snake	Gespikkelde Bosslang
<i>Prosymna angolensis</i>	Angola Shovel-snout	Angolagraafneusslang
<i>Prosymna bivittata</i>	Two-striped Shovel-snout	Tweestreepgraafneusslang

<i>Prosymna frontalis</i>	Southwestern Shovel-snout	Suidwestelike Graafneusslang
<i>Prosymna janii</i>	Mozambique Shovel-snout	Jan se Graafneusslang
<i>Prosymna lineata</i>	Lined Shovel-snout	Gestreepte Graafneusslang
<i>Prosymna stuhlmannii</i>	East African Shovel-snout	Gespikkelde Graafneusslang
<i>Prosymna sundevallii</i>	Sundevall's Shovel-snout	Sundeval se Graafneusslang
<i>Prosymna visseri</i>	Visser's Shovel-snout	Visser se Graafneusslang
<i>Psammophis angolensis</i>	Dwarf Sand Snake	Dwergsweep slang
<i>Psammophis brevirostris</i>	Short-snouted Whip Snake	Kortsnoetsweep slang
<i>Psammophis crucifer</i>	Cross-marked Whip Snake	Kruismerk sweep slang
<i>Psammophis jallae</i>	Jalla's Sand Snake	Jalla se Sand slang
<i>Psammophis leightoni</i>	Cape Sand Snake	Kaapse Sweep slang
<i>Psammophis leopardinus</i>	Leopard Whip Snake	Luiperdsweep slang
<i>Psammophis lineatus</i>	Lined Sand Snake	Gestreepte Sand slang
<i>Psammophis mossambicus</i>	Olive Whip Snake	Olyfsweep slang
<i>Psammophis namibensis</i>	Namib Sand Snake	Namib sand slang
<i>Psammophis notostictus</i>	Karoo Sand Snake	Karoo-sweep slang
<i>Psammophis orientalis</i>	Eastern Stripe-bellied Sand Snake	Oostelike Gestreepte Sand slang
<i>Psammophis subtaeniatus</i>	Western Stripe-bellied Sand Snake	Westelike Gestreepte Sand slang
<i>Psammophis trigrammus</i>	Western Sand Snake	Westelike Sweep slang
<i>Psammophis trinasalis</i>	Fork-marked Sand Snake	Kalaharisand slang
<i>Psammophylax rhombeatus rhombeatus</i>	Spotted Grass Snake	Gevlekte Skaapsteker
<i>Psammophylax triaeniatus</i>	Striped Grass Snake	Gestreepte Skaapsteker
<i>Psammophylax variabilis</i>	Grey-bellied Grass Snake	Gryspensgrasslang
<i>Pseudaspis cana</i>	Mole Snake	Mol slang
<i>Rhamphiophis rostratus</i>	Rufous Beaked Snake	Haakneusslang
<i>Telescopus beetzii</i>	Beetz's Tiger Snake	Beetz se Tierslang
<i>Telescopus semiannulatus polystictus</i>	Damara Tiger Snake	Damaratierslang
<i>Telescopus semiannulatus semiannulatus</i>	Eastern Tiger Snake	Gewone Tierslang
<i>Telescopus sp. (Namibia)</i>	Namib Tiger Snake	Namib Tierslang
<i>Thelotornis capensis capensis</i>	Southern Twig or Vine Snake	Suidelike Tak slang
<i>Thelotornis capensis oatesii</i>	Oates' Twig or Vine Snake	Oates se Tak slang
<i>Thelotornis mossambicanus</i>	Eastern Twig or Vine Snake	Oostelike Tak slang
<i>Pythonodipsas carinata</i>	Western Keeled Snake	Westelike Gekielde Slang
<i>Aspidelaps lubricus cowlesi</i>	Kunene Shield Cobra	Kunene Skildkobra
<i>Aspidelaps lubricus lubricus</i>	Coral Shield Cobra	Koraal Skildkobra
<i>Aspidelaps scutatus fulafula</i>	Eastern Shield Cobra	Oostelike Skildkobra
<i>Aspidelaps scutatus intermedius</i>	Intermediate Shield Cobra	Intermediere Skildkobra
<i>Aspidelaps scutatus scutatus</i>	Speckled Shield Cobra	Gespikkelde Skildkobra
<i>Dendroaspis angusticeps</i>	Southern Green Mamba	Suidelike Groenmamba
<i>Dendroaspis viridis</i>	Eastern Green Mamba	Oostelike Groenmamba
<i>Dendroaspis polylepis</i>	Black Mamba	Swartmamba
<i>Elapsoidea boulengeri</i>	Boulenger's Garter Snake	Zambesikousbandslang
<i>Elapsoidea guentheri</i>	Günther's Garter Snake	Gunther se Kousbandslang
<i>Elapsoidea semiannulata semiannulata</i>	Angolan Garter Snake	Angola Kousbandslang
<i>Elapsoidea sundevallii decosteri</i>	De Coster's Garter Snake	De Coster se Kousbandslang
<i>Elapsoidea sundevallii fitzsimonsi</i>	FitzSimons' Garter Snake	Fitzsimons se Kousbandslang
<i>Elapsoidea sundevallii longicauda</i>	Long-tailed Garter Snake	Langstertkousbandslang
<i>Elapsoidea sundevallii media</i>	Highveld Garter Snake	Hoëveldkousbandslang
<i>Elapsoidea sundevallii sundevallii</i>	Sundevall's Garter Snake	Sundevall se Kousbandslang
<i>Hemachatus haemachatus</i>	Rinkhals	Rinkhals
<i>Naja anchietae</i>	Anchieta's Cobra	Anchieta se Kobra
<i>Naja annulifera</i>	Snouted Cobra	Wipneuskobra
<i>Naja melanoleuca</i>	Forest Cobra	Boskobra
<i>Naja mossambica</i>	Mozambique Spitting Cobra	Mosambiekse Spoegkobra

<i>Naja nigricincta nigricincta</i>	Zebra Spitting Cobra	Sebraslang
<i>Naja nigricincta woodi</i>	Black Spitting Cobra	Swartspeogkobra
<i>Naja nigricollis</i>	Black-necked Spitting Cobra	Swartnek Spoegkobra
<i>Naja nivea</i>	Cape Cobra	Geelslang, Kaapse Kobra
<i>Hydrophis platura</i>	Yellow-bellied Sea Snake	Swart-en-geel-seeslang
<i>Bitis albanica</i>	Albany Adder	Albanie-adder
<i>Bitis arietans arietans</i>	Puff Adder	Pofadder
<i>Bitis armata</i>	Southern Adder	Suidelike Adder
<i>Bitis atropos</i>	Cape Berg Adder	Bergadder
<i>Bitis caudalis</i>	Horned Adder	Horingadder
<i>Bitis cornuta</i>	Many-horned Adder	Veelhoringadder
<i>Bitis gabonica</i>	Gaboon Adder	Gaboenadder
<i>Bitis inornata</i>	Plain Mountain Adder	Ongemerkte Bergadder
<i>Bitis peringueyi</i>	Péringuey's Adder	Namibduinadder
<i>Bitis rubida</i>	Red Adder	Rooi Adder
<i>Bitis schneideri</i>	Namaqua Dwarf Adder	Namakwa Dweradder
<i>Bitis xeropaga</i>	Desert Mountain Adder	Woestynbergadder
<i>Causus defilippii</i>	Snouted Night Adder	Wipneusnagadder
<i>Causus rhombeatus</i>	Rhombic Night Adder	Gewone Nagadder
<i>Proatheris superciliaris</i>	Floodplain Swamp Viper	Moerasadder
<i>Chersina angulata</i>	Angulate Tortoise	Ploegskaarskilpad
<i>Homopus areolatus</i>	Parrot-beaked Tortoise	Papegaaibekskilpad
<i>Homopus boulengeri</i>	Karoo Padloper	Karoo Padloper
<i>Homopus femoralis</i>	Greater Padloper	Groot Padloper
<i>Homopus signatus</i>	Speckled Padloper	Gespikkelde Padloper
<i>Homopus solus</i>	Namib Padloper	Namib Padloper
<i>Kinixys lobatsiana</i>	Lobatse Hinged Tortoise	Lobatse Skarnierskilpad
<i>Kinixys natalensis</i>	Natal Hinged Tortoise	Natalse Skarnierskilpad
<i>Kinixys spekii</i>	Speke's Hinged Tortoise	Spek se Skarnierskilpad
<i>Kinixys zombensis</i>	Southeastern Hinged Tortoise	Suidoostelike Skarnierskilpad
<i>Psammobates geometricus</i>	Geometric Tortoise	Geometriese Suurpootjie
<i>Psammobates oculifer</i>	Serrated Tent Tortoise	Kalahari-skilpad
<i>Psammobates tentorius tentorius</i>	Karoo Tent Tortoise	Tentskilpad
<i>Psammobates tentorius trimeni</i>	Namaqua Tent Tortoise	Namakwa Tentskilpad
<i>Psammobates tentorius verroxii</i>	Verrox's Tent Tortoise	Verrox se Tentskilpad
<i>Stigmochelys pardalis</i>	Leopard Tortoise	Bergskilpad
<i>Trachemys scripta</i>	Red-eared Slider	Rooi-oor Waterskilpad
<i>Cycloderma frenatum</i>	Zambesi Flat-shelled Terrapin	Zambesi Sagtedopwaterskilpad
<i>Trionyx triunguis</i>	African Soft-shelled Terrapin	Afrika Sagtedopwaterskilpad
<i>Caretta caretta</i>	Loggerhead Turtle	Karetseeskilpad
<i>Chelonia mydas</i>	Green Turtle	Groen Seeskilpad
<i>Eretmochelys imbricata</i>	Hawksbill Turtle	Valkbekseeskilpad
<i>Lepidochelys olivacea</i>	Olive Ridley Turtle	Olyfkleurige Ridleyseeskilpad
<i>Dermochelys coriacea</i>	Leatherback Turtle	Leerrugskilpad
<i>Pelomedusa galeata</i>	Southern Marsh Terrapin	Suidelike Moeraswaterskilpad
<i>Pelomedusa subrufa</i>	Central Marsh Terrapin	Sentrale Moeraswaterskilpad
<i>Pelusios bechuanicus</i>	Okavango Hinged Terrapin	Okavango-skarnierwaterskilpad
<i>Pelusios castanoides</i>	Yellow-bellied Hinged Terrapin	Geelpens-skarnierwaterskilpad
<i>Pelusios rhodesianus</i>	Variable Hinged Terrapin	Mashona-skarnierwaterskilpad
<i>Pelusios sinuatus</i>	Serrated Hinged Terrapin	Skulprand-skarnierwaterskilpad
<i>Pelusios subniger subniger</i>	Pan Hinged Terrapin	Pan-skarnierwaterskilpad
<i>Crocodylus niloticus</i>	Nile Crocodile	Nylkrokodil

©Copyright: Johan Marais

Website: www.africansnakebiteinstitute.com

E-mail comments to: Johan Marais - johan@africansnakebiteinstitute.com

Last Update: 14 October 2014