

Species Results From Database Search

Category	Reptiles	Common Name	Alabama Map Turtle		
Scientific Name	Graptemys pulchra	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Black Kingsnake		
Scientific Name	Lampropeltis getula nigra	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Black Racer		
Scientific Name	Coluber constrictor constrictor	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Black Rat Snake		
Scientific Name	Elaphe obsoleta	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Bog turtle		
Scientific Name	Clemmys (Glyptemys) muhlen	LCC Global Trust	Y	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Broadhead Skink		
Scientific Name	<i>Eumeces laticeps</i>	LCC Global Trust	N	No. of States	5
Habitat_Feature					

Category	Reptiles	Common Name	Coal Skink		
Scientific Name	<i>Eumeces anthracinus</i>	LCC Global Trust	Y	No. of States	8
Habitat_Feature					

Category	Reptiles	Common Name	Common Five-lined Skink		
Scientific Name	<i>Eumeces fasciatus</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Common Map Turtle		
Scientific Name	<i>Graptemys geographica</i>	LCC Global Trust	N	No. of States	6
Habitat_Feature					

Category	Reptiles	Common Name	Common Musk Turtle		
Scientific Name	<i>Sternotherus odoratus</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Common Ribbonsnake		
Scientific Name	<i>Thamnophis sauritus sauritus</i>	LCC Global Trust	N	No. of States	6
Habitat_Feature					

Category	Reptiles	Common Name	Common Snapping Turtle		
Scientific Name	<i>Chelydra serpentina</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Corn snake		
Scientific Name	<i>Elaphe guttata guttata</i>	LCC Global Trust	N	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Cumberland Slider		
Scientific Name	<i>Trachemys scripta troostii</i>	LCC Global Trust	Y	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Box Turtle		
Scientific Name	<i>Terrapene carolina</i>	LCC Global Trust	N	No. of States	5
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Earth Snake		
Scientific Name	Virginia valeriae valeriae	LCC Global Trust	N	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Garter Snake		
Scientific Name	Thamnophis sirtalis sirtalis	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Hognose Snake		
Scientific Name	Heterodon platirhinos	LCC Global Trust	N	No. of States	7
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Kingsnake		
Scientific Name	Lampropeltis getula getula	LCC Global Trust	N	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Massasauga		
Scientific Name	Sistrurus catenatus catenatus	LCC Global Trust	N	No. of States	5
Habitat_Feature					

Category Reptiles Common Name Eastern Milk Snake
Scientific Name Lampropeltis triangulum trian LCC Global Trust N No. of States 1
Habitat_Feature

Category Reptiles Common Name Eastern Milk Snake
Scientific Name Lampropeltis triangulum LCC Global Trust N No. of States 1
Habitat_Feature

Category Reptiles Common Name Eastern Mud Turtle
Scientific Name Kinosternon subrubrum LCC Global Trust N No. of States 4
Habitat_Feature

Category Reptiles Common Name Eastern Ribbon Snake
Scientific Name Thamnophis sauritus LCC Global Trust N No. of States 3
Habitat_Feature

Category Reptiles Common Name Eastern Six-lined Racerunner
Scientific Name Cnemidophorus sexlineatus LCC Global Trust N No. of States 2
Habitat_Feature Sandy soils

Category	Reptiles	Common Name	Eastern Slender Glass Lizard		
Scientific Name	<i>Ophisaurus attenuatus longica</i>	LCC Global Trust	N	No. of States	3
Habitat_Feature	Sandy soils				

Category	Reptiles	Common Name	Eastern Slender Glass Lizard		
Scientific Name	<i>Ophisaurus attenuatus</i>	LCC Global Trust	N	No. of States	3
Habitat_Feature	Sandy soils				

Category	Reptiles	Common Name	Eastern Spiny Softshell		
Scientific Name	<i>Apalone spinifera</i>	LCC Global Trust	N	No. of States	5
Habitat_Feature					

Category	Reptiles	Common Name	Eastern Worm Snake		
Scientific Name	<i>Carphophis amoenus amoenus</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Fence Lizard		
Scientific Name	<i>Sceloporus undulatus</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Flattened musk turtle		
Scientific Name	<i>Sternotherus depressus</i>	LCC Global Trust	Y	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Green Anole		
Scientific Name	<i>Anolis carolinensis</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Ground Skink		
Scientific Name	<i>Scincella lateralis</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Hieroglyphic River Cooter		
Scientific Name	<i>Pseudemys concinna</i>	LCC Global Trust	N	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Kirtland's Snake		
Scientific Name	<i>Clonophis kirtlandii</i>	LCC Global Trust	N	No. of States	5
Habitat_Feature					

Category	Reptiles	Common Name	Massasauga		
Scientific Name	<i>Sistrurus catenatus</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Midland Painted Turtle		
Scientific Name	<i>Chrysemys picta marginata</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Midland Smooth Softshell		
Scientific Name	<i>Apalone mutica mutica</i>	LCC Global Trust	N	No. of States	3
Habitat_Feature					

Category	Reptiles	Common Name	Midwest Worm Snake		
Scientific Name	<i>Carphophis amoenus helenae</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Mole Kingsnake		
Scientific Name	<i>Lampropeltis calligaster rhom</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature	Sandy soils				

Category	Reptiles	Common Name	Mountain Earth Snake		
Scientific Name	Virginia valeriae pulchra	LCC Global Trust	Y	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Northern Black Racer		
Scientific Name	Coluber constrictor	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Northern Brown Snake		
Scientific Name	Storeria dekayi dekayi	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Northern Coal Skink		
Scientific Name	Eumeces anthracinus anthraci	LCC Global Trust	Y	No. of States	3
Habitat_Feature					

Category	Reptiles	Common Name	Northern Copperhead		
Scientific Name	Agkistrodon contortrix mokas	LCC Global Trust	N	No. of States	3
Habitat_Feature					

Category	Reptiles	Common Name	Northern Fence Lizard		
Scientific Name	Sceloporus undulatus hyacinth	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Northern Pine Snake		
Scientific Name	Pituophis melanoleucus	LCC Global Trust	N	No. of States	3
Habitat_Feature		Sandy soils			

Category	Reptiles	Common Name	Northern Red-bellied Cooter		
Scientific Name	Pseudemys rubriventris	LCC Global Trust	N	No. of States	3
Habitat_Feature					

Category	Reptiles	Common Name	Northern Redbelly Snake		
Scientific Name	Storeria occipitomaculata occi	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Northern Ringneck Snake		
Scientific Name	Diadophis punctatus edwardsi	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Northern Scarlet Snake		
Scientific Name	<i>Cemophora coccinea copei</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature	Sandy soils				

Category	Reptiles	Common Name	Northern Water Snake		
Scientific Name	<i>Nerodia sipedon</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Ouachita Map Turtle		
Scientific Name	<i>Graptemys p. ouachitensis</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Queen Snake		
Scientific Name	<i>Regina septemvittata</i>	LCC Global Trust	N	No. of States	6
Habitat_Feature					

Category	Reptiles	Common Name	Red-eared Slider		
Scientific Name	<i>Trachemys scripta elegans</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Red-spotted Newt		
Scientific Name	<i>Notophthalmus viridescens</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Rough Green Snake		
Scientific Name	<i>Opheodrys aestivus</i>	LCC Global Trust	N	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Scarlet Kingsnake		
Scientific Name	<i>Lampropeltis triangulum elaps</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Scarlet snake		
Scientific Name	<i>Cemophora coccinea</i>	LCC Global Trust	N	No. of States	3
Habitat_Feature		Sandy soils			

Category	Reptiles	Common Name	Shorthead Garter Snake		
Scientific Name	<i>Thamnophis brachystoma</i>	LCC Global Trust	Y	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Smooth Green Snake		
Scientific Name	<i>Opheodrys vernalis</i>	LCC Global Trust	N	No. of States	6
Habitat_Feature					

Category	Reptiles	Common Name	Smooth Softshell Turtle		
Scientific Name	<i>Apalone mutica</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Southeastern Crowned Snake		
Scientific Name	<i>Tantilla coronata</i>	LCC Global Trust	N	No. of States	4
Habitat_Feature					

Category	Reptiles	Common Name	Southeastern Five-lined Skink		
Scientific Name	<i>Eumeces inexpectatus</i>	LCC Global Trust	N	No. of States	2
Habitat_Feature					

Category	Reptiles	Common Name	Spotted Turtle		
Scientific Name	<i>Clemmys guttata</i>	LCC Global Trust	N	No. of States	12
Habitat_Feature					

Category	Reptiles	Common Name	Stripe-necked Musk Turtle		
Scientific Name	<i>Sternotherus minor peltifer</i>	LCC Global Trust	N	No. of States	1
Habitat_Feature					

Category	Reptiles	Common Name	Timber Rattlesnake		
Scientific Name	<i>Crotalus horridus</i>	LCC Global Trust	N	No. of States	14
Habitat_Feature		Rock Outcrop/Talus/Cliff			

Category	Reptiles	Common Name	Wood Turtle		
Scientific Name	<i>Clemmys (Glyptemys) insculpta</i>	LCC Global Trust	N	No. of States	3
Habitat_Feature					