Ecography

E5383

Hamilton, A. M., Hartman, J. H. and Austin, C. C. 2009. Island area and species diversity in the southwest Pacific Ocean: is the lizard fauna of Vanuatu depauperate? – Ecography 32: 247–258.

Supplementary material

Appendix 1. Species lists of lizards for island groups included in this analysis. *Hemidactylus frenatus*, *H. garnotii*, and *Lepidodactylus lugubris* are considered introduced to all island groups included in this comparison and therefore are not included below. This list represents a conservative estimate of the true native reptile diversity within each island group as we did not include currently undescribed taxa, and considered a species introduced if a previous worker indicated the distribution was likely the result of an introduction and provided supporting data. Endemic species have a distribution restricted to a single archipelago. We used published literature (published prior to 1 August 2008), personal field observations, and unpublished molecular data to develop this list; the primary source(s) for each record is included with the record and references are provided below the table.

Taxon	Solomon Islands	Fiji Archipelago	Vanuatu Archipelago	Samoan Islands	Tongan Archipelago	New Caledonia	Loyalty Islands
AGAMIDAE							
Hypsilurus godeffroyi	Native (1)						
DIPLODACTYLIDAE							
Bavayia crassicollis						Native (18)	Native (18)
Bavayia cyclura						Native (18)	Native (18)
Bavayia exsuccida						Endemic (18)	
Bavayia geitaina						Endemic (18)	
Bavayia goroensis						Endemic (2)	
Bavayia madjo						Endemic (18)	
Bavayia montana						Endemic (18)	
Bavayia ornata						Endemic (18)	
Bavayia pulchella						Endemic (18)	
Bavayia robusta						Endemic (18)	
Bavayia sauvagii						Endemic (18)	Native (18)
Bavayia septuiclavis						Endemic (18)	

Dierogekko inexpectatus Dierogekko insularis Dierogekko kaalaensis Dierogekko kaalaensis Dierogekko koniambo Dierogekko nehoueensis Dierogekko poumensis Dierogekko poumensis Dierogekko validiclavis Eurydactylodes agricolae Eurydactylodes agricolae Eurydactylodes symmetricus Eurydactylodes vieillardi Oedodera marmorata Rhacodactylus auriculatus Rhacodactylus chahoua Rhacodactylus ciliatus Rhacodactylus leachianus Rhacodactylus sarasinorum Rhacodactylus trachyrhynchus

Endemic (19) Endemic (20) Endemic (18) Endemic (18) Endemic (21) Endemic (18) Endemic (18) Endemic (18) Endemic (18) Endemic (18)

Endemic (18)

Gekkonidae

Cyrtodactylus biordinis	Endemic (1)						
Cyrtodactylus louisiadensis	Native (1)						
Cyrtodactylus salomonensis	Endemic (28)						
Gehyra mutilata	Introduced (3,4)	Introduced (3,4)	Introduced (3,4)	Introduced (3,4,27)			
Gehyra oceanica	Native (1)	Native (5,6)	Native (10,11)	Native (27)	Native (10)		
Gehyra vorax	Native (1)	Native (5,6)	Native (10,11)		Native (10)	Native (18)	Native (18)
Gekko vittatus	Native (1)		Native (11)				
Hemiphyllodactylus typus	Native (1)	Native (5,6)	Native (10)		Native (10)	Native (18)	Introduced (26)
Lepidodactylus euaensis					Endemic (10)		
Lepidodactylus flaviocularis	Endemic (1)						
Lepidodactylus gardineri		Endemic (5,6)					
Lepidodactylus guppyi	Native (1)						
Lepidodactylus manni		Endemic (5,6)					
Lepidodactylus mutahi	Endemic (1)						
Lepidodactylus shebae	Endemic (1)						
Lepidodactylus vanuatuensis			Endemic (11,12)				
Nactus multicarinatus	Native (1)		Native (10,11, 13)				
Nactus pelagicus	Native (1)	Native (5,6)	Native (10,11, 13)	Native (27)	Native (10)	Native (18)	
Perochirus guentheri			Endemic (10)				
IGUANIDAE							
Brachylophus fasciatus		Native (5,6)			Native (10)		
Brachylophus vitiensis		Endemic (5,6)	Introduced (10)		· · · ·		
Scincidae							
Caledoniscincus aquilonius						Endemic (18)	
Caledoniscincus atropunctatus			Native (11,14)			Native (18)	Native (18)
Cuicaoniscincus arropanciarus			Trative (11,14)			Trative (10)	Trative (10)

2

Caledoniscincus auratus Caledoniscincus austrocaledonicus Caledoniscincus chazeaui Caledoniscincus cryptos Caledoniscincus festivus Caledoniscincus haplorhinus Caledoniscincus orestes Caledoniscincus renevieri Caledoniscincus terma Carlia fusca	Native (1)					Endemic (18) Native (18) Endemic (18) Endemic (18) Native (18) Endemic (18) Endemic (18) Endemic (18) Endemic (18)	Native (18) Native (18)
Corucia zebrata	Endemic (1)						
Cryptoblepharus eximius		Native (5,6,7)					
Cryptoblepharus novocaledonicus						Native (7,18)	Native (7,18)
Cryptoblepharus novahebridicus			Endemic (10,11)				
Cryptoblepharus poeciloplerus	Native (1)			Native (27)	Native (10)		
Emoia adspersa				Endemic (27)			
Emoia aneityumensis			Endemic (10,11,15)				
Emoia atrocostata	Native (1)	T 1 1 (C)	Native (10,11,15)				
Emoia caeruleocauda	Native (1)	Introduced (6)	Native (10,11,15)				
Emoia campbelli Emoia concolor		Endemic (5,6)					
Emoia concolor Emoia cyanogaster	Native (1)	Native (5,6)	Native (10,11,15)				
Emoia cyanogasier Emoia cyanura	Native (1)	Native (5,6)	Native (10,11,15)	Native (15,27)	Native (10,15)		Native (26)
Emoia cyanara Emoia erroran	INALIVE (1)	Inative (J,0)	Endemic (10,11,15)	(1), 2/)	Inallive (10,13)		Inative (20)
Emoia flavigularis	Endemic (1)		Lindeline (10,11,1 <i>)</i>)				
Emoia impar	Native (1)	Native (5,6)	Native (11,16,17)	Native (15,27)	Native (10,15)		
Emoia isolata	Endemic (1)	(1,0)	(11,10,17)	(19,27)	(10,1 <i>)</i>		
Emoia jakati	Native (1)						
Emoia lawesii				Native (15,27)	Native (10,15)		
Emoia loyaltiensis							Endemic (26)
Emoia maculata	Endemic (1)						()
Emoia mokosariniveikau		Endemic (5,6)					
Emoia nigra	Native (1)	Native (5,6)	Native (10,11,15)	Native (15,27)	Native (10,15)		
Emoia nigromarginata			Endemic (10,11,15)		,		
Emoia parkeri		Endemic (5,6)					
Emoia pseudocyanura	Endemic (1)						
Emoia renellensis	Endemic (1)						
Emoia rufiabialis	Endemic (1)						
Emoia samoensis				Endemic (15,27)			
Emoia sanfordi			Endemic (10,11,15)				
Emoia schmidti	Endemic (1)						
Emoia taumakoensis	Endemic (1)						
Emoia tongana				Native (27,28)	Native (10,15)		
Emoia trossula		Native (5,6)			Native (10)		
Eugongylus albofasciolatus	Endemic (1)						
Eugongylus rufescens Geomyersia glabra	Endemic (1) Endemic (1)						
Geomyersia giaora Geoscincus haraldmeieri	Endemic (1)					Endemic (18)	
Geosetheus nutuumetett						Endennie (10)	

Graciliscincus shonae Kanakysaurus viviparus Lacertoides pardalis Lamprolepis smaragdina Leiolopisma alazon	Native (1)	Endemic (5,6)				Endemic (18) Endemic (22) Endemic (18)	
Lioscincus greeri Lioscincus maruia Lioscincus nigrofasciolatus Lioscincus novaecaledoniae Lioscincus steindachneri Lioscincus tillieri Lioscincus vivae						Endemic (18) Endemic (18) Native (18) Endemic (18) Endemic (18) Endemic (18) Endemic (23)	Native (18)
Lipnia noctua Celatiscincus euryotis Celatiscincus similes Marmorosphax montana Marmorosphax tricolor Nannoscincus exos Nannoscincus garrulus Nannoscincus gracilis Nannoscincus gracilis Nannoscincus manchisteus Nannoscincus hanchisteus Nannoscincus hanchisteus Nannoscincus manautei Nannoscincus manautei Nannoscincus manautei Nannoscincus manautei Nannoscincus selvini Phoboscincus garnieri Phoboscincus garnieri Phoboscincus garnieri Prasinohaema virens Sphenomorphus bignelli Sphenomorphus signelli Sphenomorphus tanneri Sphenomorphus tanneri Sphenomorphus tanneri Sphenomorphus tansversus Sphenomorphus transversus Sphenomorphus transversus Sphenomorphus woodfordi Sigaloseps deplanchei Sigaloseps ruficauda	Native (1,8,9) Native (1) Endemic (1) Endemic (1) Endemic (1) Endemic (1) Endemic (1) Endemic (1) Endemic (1) Endemic (1)	Introduced (8,9)	Introduced (8,9,11)	Introduced (8,9)		Endemic (24) Endemic (24) Endemic (18) Endemic (18) Endemic (25) Endemic (18) Endemic (18) Endemic (18) Endemic (18) Endemic (18) Endemic (18) Endemic (18) Native (18) Endemic (18)	Native (18)
Simiscincus aurantiacus Tachygia microlepis Tribolonotus blanchardi Tribolonotus ponceletti Tribolonotus pseudoponceletti Tribolonotus schmidti Tropidoscincus aubrianus	Endemic (1) Endemic (1) Endemic (1) Endemic (1)				Endemic (10)	Endemic (18)	

Tropidoscincus boreus Tropidoscincus variabilis

VARANIDAE	
Varanus indicus	Native (1)

Primary references for data in Appendix 1: (1) McCoy 2006; (2) Bauer et al. 2008; (3) Fisher 1997; (4) Beckon 1992; (5) Morrison 2003; (6) Zug 1991; (7) unpublished molecular data suggest *Cryptoblepharus eximius* (Fiji) and *C. novocaledonicus* (New Caledonia and Loyalty Islands) are conspecific; neither, therefore, is considered endemic; (8) Austin 1999a; (9) Austin 1999b; (10) Allison 1996; (11) Hamilton unpubl.; (12) Ota et al. 1998; (13) Zug and Moon 1995; (14) Bauer et al. 1992; (15) Brown 1991; (16) Bruna et al. 1995; (17) Bruna et al. 1996; (18) Bauer and Sadlier 2000; (19) Bauer et al. 2006; (20) A. Bauer pers. comm.; (21) Sadlier et al. 2004a; (22) Sadlier et al. 2004b; (23) Sadlier et al. 2006a; (24) Sadlier et al. 2006b; (25) Sadlier and Bauer 1997; (26) Gill 1993a; (27) Zug and Gill 1997; (28) Rosler et al. 2007.