


Darwin Reptile List

– Species of the greater Darwin region & north-west Top End

This guide is designed to help people get started with their reptile identification. We suggest you also use some of the wonderful books and field guides to help confirm your identifications.

For more information email info@reptilewatch.org.au


More information about the [project is at this location](#)

You can also download a MacKinnon data sheet at the above location to do a survey in your backyard, local park or school.


Conservation Status

- Least Concern
- Near Threatened
- Vulnerable
- Endangered
- Critically Endangered
- Extinct in the wild
- Extinct
- Introduced
- Data Deficient
- Not Evaluated


Order	Family	Scientific Name	Common Name
CROCODILIA	CROCODYLIDAE	<i>Crocodylus johnstoni</i>	Freshwater Crocodile
		<i>Crocodylus porosus</i>	Saltwater Crocodile
SQUAMATA Suborder GEKKOTA	CARPHODACTYLIDAE	<i>Nephrurus sheai</i>	Northern Knob-tail Gecko
		<i>Amalosia rhombifer</i> (formerly <i>Oedura</i>)	Zigzag Velvet Gecko
			<i>Diplodactylus hillii</i>
		<i>Lucasium stenodactylum</i> (formerly <i>Diplodactylus stenodactylus</i>)	Crowned Gecko, Pale-snouted Ground Gecko

Northern Territory Conservation Status according to the Atlas of Living Australia	IUCN Conservation Status	Identification Photo
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Not Listed	Least Concern	
Least Concern	Least Concern	


		<i>Oedura marmorata</i>	Marbled Velvet Gecko
		<i>Strophurus ciliaris ciliaris</i> (formerly <i>Diplodactylus</i>)	Northern Spiny-tailed Gecko
	GEKKONIDAE	<i>Gehyra australis</i>	Northern Dtella

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	

		<i>Gehyra nana</i>	Northern Spotted Rock Dtella
		<i>Hemidactylus frenatus</i>	House Gecko
		<i>Heteronotia binoei</i>	Bynoe's Prickly Gecko

Least Concern	Least Concern	
Introduced	Introduced	
Least Concern	Least Concern	


	PYGOPODIDAE	<i>Delma borea</i>	Rusty-topped Delma
		<i>Delma tincta</i>	Excitable Delma
		<i>Lialis burtonis</i>	Burton's Snake-lizard
		<i>Pygopus steelescotti</i>	Northern Hooded Scaly-foot

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	 
Least Concern	Least Concern	

SQUAMATA Suborder LACERTILIA	AGAMIDAE	<i>Chelosania brunnea</i>	Chameleon Dragon
		<i>Chlamydosaurus kingii</i>	Frill-necked Lizard
		<i>Ctenophorus caudicintus</i> <i>macropus</i>	Ring-tailed Dragon
		<i>Diporiphora albilabris</i>	White-lipped Two-lined Dragon

Near Threatened	Data Deficient	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	

		<i>Diporiphora arnhemica</i>	Arnhem Land Two-line Dragon?
		<i>Diporiphora bilineata</i>	Northern Two-lined Dragon
		<i>Diporiphora magna</i>	Yellow-sided Two-lined Dragon?
		<i>Gowidon temporalis</i> (formerly <i>Amphibolurus</i> and <i>Lophognathus</i>)	Swamplands Lashtail
		<i>Lophognathus gilberti</i> (formerly <i>Amphibolurus</i>)	Gilbert's Dragon
		<i>Tympanocryptis uniformis</i>	Even-scaled Earless Dragon

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Not Evaluated	Least Concern	
Least Concern	Least Concern	 
Data Deficient	Data Deficient	


	SCINCIDAE	<i>Carlia amax</i>	Bauxite Rainbow-skink
		<i>Carlia gracilis</i>	Slender Rainbow-skink
		<i>Carlia munda</i>	Shaded-litter Rainbow-skink
		<i>Carlia rufilatus</i>	Rad-sided Rainbow-skink
		<i>Carlia triacantha</i>	Desert Rainbow-skink

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	


		<i>Cryptoblepharus cygnatus</i>	Swanson's Snake-eyed Skink
		<i>Cryptoblepharus metallicus</i>	Metallic Snake-eyed Skink
		<i>Ctenotus borealis</i>	White-faced Ctenotus
		<i>Ctenotus decaneurus</i>	Ten-lined Ctenotus
		<i>Ctenotus essingtoni</i>	Port Essington Ctenotus/ Lowlands Plain-backed Ctenotus

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	 


		<i>Ctenotus hilli</i>	Top-End Lowlands Ctenotus
		<i>Ctenotus inornatus</i> (formerly <i>C. saxatilis</i>)	Bar-shouldered Ctenotus
		<i>Ctenotus robustus</i>	Robust Ctenotus
		<i>Ctenotus storri</i>	Buff-striped Ctenotus
		<i>Ctenotus superciliaris</i>	Sharp-browed Ctenotus
		<i>Eremiascincus douglasi</i> (formerly <i>Sphenomorphus</i>)	Orange-sided Bar-lipped Skink
		<i>Eremiascincus isolepis</i> (formerly <i>Sphenomorphus</i>)	Northern Bar-lipped Skink

Least Concern	Least Concern	
Least Concern	Least Concern	 
Least Concern	Least Concern	
Least Concern	Least Concern	
Not Listed	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	


		<i>Glaphyromorphus darwiniensis</i> (formerly <i>Sphenomorphus</i>)	Northern Mulch-skink
		<i>Lerista orientalis</i>	North-eastern Orange-tailed Slider
		<i>Menetia alanae</i>	Top End Dwarf Skink
		<i>Menetia greyii</i>	Common Dwarf Skink
		<i>Menetia maini</i>	Northern Dwarf Skink
		<i>Morethia ruficauda</i>	Lined Firetail Skink

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	


		<i>Morethia storri</i>	Top End Firetail Skink
		<i>Notoscincus ornatus wotjulum</i>	Ornate Soil-crevice Skink
		<i>Proablepharus tenuis</i>	Northern Soil-crevice Skink/ Slender Snake-eyed Skink
		<i>Tiliqua scincoides intermedia</i>	Common (Eastern or Northern) Blue-tongued
	VARANIDAE	<i>Varanus acanthurus</i>	Spiny-tailed Monitor or Ridgetailed Monitor

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	
Least Concern	Least Concern	


		<i>Varanus baritji</i>	Black-spotted Spiny-tailed Monitor
		<i>Varanus glebopalma</i>	Black-palmed Rock Monitor

Data Deficient	Least Concern	
Data Deficient	Least Concern	


		<i>Varanus gouldii</i>	Sand Monitor or Gould's Goanna
		<i>Varanus indicus</i>	Mangrove Monitor
		<i>Varanus mertensi</i>	Merten's Water Monitor

Least Concern	Least Concern	
Near Threatened	Least Concern	
Vulnerable	Endangered	

		<i>Varanus mitchelli</i>	Mitchell's Water Monitor
		<i>Varanus panoptes panoptes</i>	Yellow-spotted Monitor
		<i>Varanus primordius</i>	Northern Ridge-tailed Monitor

<p>Vulnerable</p>	<p>Critically Endangered</p>	
<p>Vulnerable</p>	<p>Least Concern</p>	
<p>Near Threatened</p>	<p>Least Concern</p>	

		<i>Varanus scalaris similis</i>	Spotted Tree Monitor
		<i>Varanus tristis orientalis</i>	Black-headed Monitor/ Blacktailed Monitor

Data Deficient	Least Concern	
Least Concern	Least Concern	


<p>SQUAMATA</p> <p>Suborder</p> <p>SERPENTES</p>	<p>ACROCHORDIDAE</p>	<p><i>Acrochordus arafurae</i></p>	<p>Arafura File Snake</p>
		<p><i>Acrochordus granulatus</i></p>	<p>Little File Snake</p>

<p>Least Concern</p>	<p>Least Concern</p>	
<p>Least Concern</p>	<p>Least Concern</p>	


	COLUBRIDAE	<i>Boiga irregularis</i>	Banded Tree Snake
		<i>Cerberus australis</i> (formerly <i>C.rynchops</i>)	Australian Bockadam
		<i>Dendrelaphis punctulatus</i>	Common/Green/ Brown Tree Snake

Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	


		<i>Fordonia leucobalia</i>	White-bellied Mangrove Snake
		<i>Myron richardsoni</i>	Richardson's Mangrove Snake
		<i>Pseudoferania polylepis</i> (formerly <i>Enhydris</i>)	Macleay's Water Snake
		<i>Stegonotus cucullatus</i>	Slatey-grey Snake

Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	
Least Concern	Least Concern	


	ELAPIDAE	<i>Tropidonophis mairii</i>	Keelback/ Freshwater Snake
		<i>Acanthophis rugosus</i>	Rough-scaled Death Adder
		<i>Aipysurus duboisii</i>	Reef Shallows Sea Snake
		<i>Aipysurus eydouxii</i>	Stagger-banded Sea Snake

Least Concern	Least Concern	
Not Evaluated	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	


		<i>Aipysurus laevis</i>	Olive Sea Snake
		<i>Aipysurus mosaicus</i>	Mosaic-backed Sea Snake?
		<i>Brachyuropsis roperi</i>	Northern or Roper Shovel-nosed Snake
		<i>Brachyuropsis semifasciatus</i>	Southern Shovel-nosed Snake?
		<i>Demansia olivacea</i>	Olive Whipsnake

Least Concern	Least Concern	
Not Listed	Not Listed	
Not Evaluated	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	


		<i>Demansia papuensis</i>	Greater Black Whipsnake
		<i>Demansia simplex</i>	Grey Whipsnake
		<i>Demansia vestigiata</i> (formerly <i>D. atra</i>)	Lesser Black Whipsnake

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	


		<i>Furina ornata</i>	Orange-naped Snake/ Moon Snake
		<i>Hydrelaps darwiniensis</i>	Black-ringed Mangrove Sea Snake/ Port Darwin Sea Snake
		<i>Hydrophis atriceps</i>	Black-headed Sea Snake
		<i>Hydrophis curtus (Lapemis hardwickii?)</i>	Spine-bellied Sea Snake
		<i>Hydrophis cyanocintus</i>	Annulated Sea Snake
		<i>Hydrophis elegans</i>	Elegant Sea Snake
		<i>Hydrophis inornatus</i>	Plain Sea Snake
		<i>Hydrophis kingii</i>	Spectacled Sea Snake
		<i>Hydrophis macdowelli</i>	Small-headed Sea Snake

Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	
Least Concern	Least Concern	
Not Listed	Least Concern	
Least Concern	Least Concern	
Data Deficient	Not Listed	
Least Concern	Least Concern	
Least Concern	Least Concern	

		<i>Hydrophis major</i>	Olive-headed Sea Snake
		<i>Hydrophis ocellatus</i>	Spotted Sea Snake
		<i>Hydrophis ornatus</i>	Ornate Sea Snake
		<i>Hydrophis pacificus</i>	Pacific Sea Snake
		<i>Hydrophis peronii</i> (formerly <i>Acalyptophis</i>)	Horned Sea Snake
		<i>Hydrophis platurus</i> (formerly <i>Pelamis</i>)	Yellow-bellied Sea Snake
		<i>Hydrophis schistosus</i> (formerly <i>Enhydrina</i>)	Beaked Sea Snake
		<i>Hydrophis stokesii</i> (formerly <i>Astrotia</i>)	Stokes' Sea Snake

Least Concern	Least Concern	
Not Listed	Least Concern	
Least concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	
Least Concern	Least Concern	


		<i>Oxyuranus scutellatus</i>	Taipan, Coastal Taipan
		<i>Parahydrophis mertoni</i>	Northern Mangrove Sea Snake/ Arafura Smooth Sea Snake
		<i>Pseudechis australis</i>	Mulga/ King Brown Snake
		<i>Pseudechis pailsei</i>	Eastern Dwarf Mulga Snake?

Data Deficient	Least Concern	
Least Concern	Data Deficient	
Near Threatened	Least Concern	
Not Evaluated	Least Concern	


		<i>Pseudechis weigeli</i>	Pygmy Mulga Snake/ Weigel's Black Snake
		<i>Pseudonaja nuchalis</i>	Western Brown Snake
		<i>Suta punctata</i> (formerly <i>Rhinoplocephalus</i>)	Little Spotted Snake

<p>Least Concern</p>	<p>Least Concern</p>	
<p>Least Concern</p>	<p>Data Deficient</p>	
<p>Least Concern</p>	<p>Least Concern</p>	


		<i>Vermicella intermedia</i>	Intermediate Bandy-bandy
		<i>Vermicella multifasciata</i>	Northern Bandy-bandy
	PYTHONIDAE	<i>Antaresia childreni</i>	Children's Python
		<i>Aspidites melanocephalus</i>	Black-headed Python
		<i>Liasis fuscus</i>	Water Python
		<i>Liasis olivaceus</i>	Olive Python

Least Concern	Least Concern	
Data Deficient	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Not Evaluated	Least Concern	
Least Concern	Least Concern	


		<i>Morelia spilota variegata</i>	Darwin Carpet Python
	TYPHLOPIDAE	<i>Anilios diversus</i> (formerly <i>Ramphotyphlops</i>)	Northern Blind Snake
		<i>Anilios guentheri</i> (formerly <i>Ramphotyphlops</i>)	Top End Blind Snake
		<i>Anilios ligatus</i> (formerly <i>Ramphotyphlops</i>)	Robust Blind Snake
		<i>Anilios nema</i> (formerly <i>Ramphotyphlops</i>)	Nema Blind Snake
		<i>Anilios toveli</i> (formerly <i>Ramphotyphlops</i>)	Darwin Blind Snake
		<i>Anilios unguirostris</i> (formerly <i>Ramphotyphlops</i>)	Claw-snouted Blind Snake
		<i>Anilios yirrikalae</i> (formerly <i>Ramphotyphlops</i>)	Yirrikala Blind Snake
		<i>Ramphotyphlops braminus</i>	Brahminy Blind Snake or Flowerpot Blind Snake

Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	
Least Concern	Least Concern	
Least Concern	Least Concern	
Data Deficient	Least Concern	
Introduced	Introduced	


TESTUDINES	CHELIDAE	<i>Chelodina</i>	Subgenus <i>Macrodiremys</i> <i>Chelodina colliei</i> (formerly <i>C. rugosa</i>)	Oblong Turtle
			Subgenus <i>Macrochelodina</i> <i>Chelodina oblonga</i>	Northern Snake-necked Turtle
		<i>Elseya dentata</i>		Northern Snapping Turtle
		<i>Emydura tanybaraga</i>		Northern Yellow-faced Turtle

Least Concern	Near Threatened	
Least Concern	Near Threatened	
Least Concern	Not Listed	
Least Concern	Not Listed	

		<i>Emydura victoriae</i> ?	Northern Red-faced Turtle
	CHELONIIDAE	<i>Caretta caretta</i>	Loggerhead Turtle
		<i>Chelonia mydas</i>	Green Turtle

<p>Least Concern</p>	<p>Not Listed</p>	
<p>Vulnerable</p>	<p>Vulnerable</p>	
<p>Near Threatened</p>	<p>Endangered</p>	

		<i>Eretmochelys imbricata</i>	Hawksbill Turtle
		<i>Lepidochelys olivacea</i>	Olive Ridley/ Pacific Ridley Turtle
		<i>Natator depressus</i> (formerly <i>Chelonia</i>)	Flatback Turtle

Vulnerable	Critically Endangered	
Vulnerable	Vulnerable	
Data Deficient	Data Deficient	