

Reserva Natural Laguna Blanca, Departamento San Pedro, PARAGUAY Lizards, Amphisbaenids and Blind Snakes of Laguna Blanca

Para La Tierra (Jean-Paul Brouard, Paul Smith)

Photos by: Jean-Paul Brouard (JPB) and Paul Smith (PS). (M) = Male, (J) = Juvenile.

Produced by: Tyana Wachter, R. B. Foster and J. Philipp, with the support from Connie Keller and Andrew Mellon Foundation

© Para La Tierra [http://www.paralatierra.org], Jean-Paul Brouard [jeanpaul@paralatierra.org], Paul Smith [faunaparaguay@gmail.com]

© Science and Education, The Field Museum, Chicago, IL 60605 USA. [http://fieldmuseum.org/IDtools/] [rrc@fieldmuseum.org]

Rapid Color Guide # 567 version 1 04/2014


1 *Norops meridionalis*
POLYCHRIDAE JPB


2 *Polychrus acutirostris*
POLYCHRIDAE JPB


3 *Stenocercus caducus*
TROPIDURIDAE JPB


4 *Tropidurus cf. xanthochilus* (M)
TROPIDURIDAE JPB


5 *Tropidurus cf. xanthochilus* (J)
TROPIDURIDAE JPB


6 *Hemidactylus mabouia*
GEKKONIDAE PS


7 *Manciola cf. guaporicola*
SCINCIDAE JPB


8 *Notomabuya frenata*
SCINCIDAE JPB


9 *Cercosaura ocellata*
GYMNOPHTHALMIDAE JPB


10 *Cercosaura schreibersii*
GYMNOPHTHALMIDAE JPB


11 *Colobosaura modesta*
GYMNOPHTHALMIDAE JPB


12 *Colobosaura modesta* (nuptial)
GYMNOPHTHALMIDAE JPB


13 *Micrablepharus maximiliani*
GYMNOPHTHALMIDAE JPB


14 *Vanzosaura rubricauda*
GYMNOPHTHALMIDAE JPB


15 *Ameiva ameiva*
TEIIDAE PS


16 *Ameivula abalosi* (brown)
TEIIDAE JPB

Reserva Natural Laguna Blanca, Departamento San Pedro, PARAGUAY Lizards, Amphisbaenids and Blind Snakes of Laguna Blanca

Para La Tierra (Jean-Paul Brouard, Paul Smith)

Photos by: Jean-Paul Brouard (JPB) and Paul Smith (PS). (M) = Male, (J) = Juvenile.

Produced by: Tyana Wachter, R. B. Foster and J. Philipp, with the support from Connie Keller and Andrew Mellon Foundation

© Para La Tierra [http://www.paralatierra.org], Jean-Paul Brouard [jeanpaul@paralatierra.org], Paul Smith [faunaparaguay@gmail.com]

© Science and Education, The Field Museum, Chicago, IL 60605 USA. [http://fieldmuseum.org/IDtools/] [rrc@fieldmuseum.org]

Rapid Color Guide # 567 version 1 04/2014


17 *Ameivula abalosi* (green)
TEIIDAE JPB


18 *Kentropyx viridistriga*
TEIIDAE JPB


19 *Kentropyx viridistriga* (J)
TEIIDAE JPB


20 *Teius teyou*
TEIIDAE PS


21 *Teius teyou* (J)
TEIIDAE JPB


22 *Salvator merianae*
TEIIDAE PS


23 *Salvator merianae* (J)
TEIIDAE JPB


24 *Ophiodes intermedius*
ANGUINIDAE JPB


25 *Amphisbaena alba*
AMPHISBAENIDAE JPB


26 *Amphisbaena camura*
AMPHISBAENIDAE JPB


27 *Amphisbaena mertensii*
AMPHISBAENIDAE JPB


28 *Amphisbaena mertensii*
AMPHISBAENIDAE JPB


29 *Amphisbaena roberti*
AMPHISBAENIDAE JPB


30 *Amphisbaena roberti*
AMPHISBAENIDAE JPB


31 *Typhlops brongersmianus*
TYPHLOPIDAE JPB


32 *Typhlops brongersmianus*
TYPHLOPIDAE JPB