

Vermont Fish and Wildlife Department

Wild Bird and Animal Importation and Possession

APPENDIX: EXCEPTIONS TO UNRESTRICTED WILD ANIMAL LIST

August 2010

Species below are exceptions to Unrestricted Wild Animal List status and require an importation and possession permit						
Animal Group	Order	Suborder	Family	Genus	Species	Common Name(s)
Amphibians*	Caudata		Ambystomatidae	<i>Ambystoma</i>	all species	Mole salamanders
Amphibians	Caudata		Cryptobranchidae	<i>Cryptobranchus</i>	<i>alleganiensis</i>	Hellbenders
Amphibians	Caudata		Ambystomatidae	<i>Dicamptodon</i>	all species	American giant salamanders
Amphibians	Caudata		Hynobiidae	<i>Ranodon</i>	all species	Asian salamanders
Amphibians	Caudata		Plethodontidae	<i>Desmognathus</i>	<i>fuscus</i>	Northern dusky salamanders
Amphibians	Caudata		Plethodontidae	<i>Eurycea</i>	all species	Two-lined salamanders
Amphibians	Caudata		Plethodontidae	<i>Gyrinophilus</i>	<i>porphyriticus</i>	Spring salamanders
Amphibians	Caudata		Plethodontidae	<i>Hemidactylum</i>	<i>scutatum</i>	Four-toed salamanders
Amphibians	Caudata		Plethodontidae	<i>Plethodon</i>	all species	Lungless salamanders
Amphibians	Caudata		Proteidae	<i>Necturus</i>	<i>maculosus</i>	Mudpuppy
Amphibians	Caudata		Salamandridae	<i>Cynops</i>	<i>cyanurus</i>	Blue tailed fire belly newt
Amphibians	Caudata		Salamandridae	<i>Cynops</i>	<i>orphicus</i>	Dayang newt
Amphibians	Caudata		Salamandridae	<i>Cynops</i>	<i>chenggongensis</i>	Chenggong fire belly newt
Amphibians	Caudata		Salamandridae	<i>Cynops</i>	<i>wolterstorffi</i>	Wolterstorff's newt
Amphibians	Caudata		Salamandridae	<i>Euproctus</i>	all species	Brook salamanders
Amphibians	Caudata		Salamandridae	<i>Mertensiella</i>	all species	Spine-tailed salamanders
Amphibians	Caudata		Salamandridae	<i>Notophthalmus</i>	all species	Eastern newts
Amphibians	Caudata		Salamandridae	<i>Taricha</i>	<i>rivularis</i>	Western newts
Amphibians	Caudata		Salamandridae	<i>Taricha</i>	<i>torasa</i>	Western newts
Amphibians	Caudata		Salamandridae	<i>Taricha</i>	<i>granulose</i>	Western newts
Amphibians	Caudata		Salamandridae	<i>Triturus</i>	all species	Alpine newts
Reptiles*	Squamata	Autarchoglossa	Lacertidae	<i>Gallotia</i>	all species	Canary Island lizards
Reptiles	Squamata	Autarchoglossa	Lacertidae	<i>Lacerta</i>	<i>monticola</i>	Iberian mountain lizard
Reptiles	Squamata	Autarchoglossa	Lacertidae	<i>Lacerta</i>	<i>strigata</i>	Caucasian green lizard
Reptiles	Squamata	Autarchoglossa	Lacertidae	<i>Lacerta</i>	<i>vivipara</i>	Viviparous lizard
Reptiles	Squamata	Autarchoglossa	Scincidae	<i>Eumeces</i>	all species	Skinks
Reptiles	Squamata	Serpentes	Boidae	<i>Apodora</i>	<i>papuaana</i>	Water/Papuan python
Reptiles	Squamata	Serpentes	Boidae	<i>Eunectes</i>	all species	Anacondas
Reptiles	Squamata	Serpentes	Boidae	<i>Eryx</i>	<i>johnii</i>	Indian sand boa
Reptiles	Squamata	Serpentes	Boidae	<i>Gongylophis</i>	<i>conicus</i>	Russell's sand boa
Reptiles	Squamata	Serpentes	Boidae	<i>Liasis</i>	<i>olivaceous</i>	Olive python
Reptiles	Squamata	Serpentes	Boidae	<i>Morelia</i>	<i>amethystina</i>	Scrub/Amethystine python

Vermont Fish and Wildlife Department

Wild Bird and Animal Importation and Possession

APPENDIX: EXCEPTIONS TO UNRESTRICTED WILD ANIMAL LIST

August 2010

Animal Group	Order	Suborder	Family	Genus	Species	Common Name(s)
Reptiles	Squamata	Serpentes	Boidae	<i>Morelia</i>	<i>oenpelliensis</i>	Oenpelli python
Reptiles	Squamata	Serpentes	Boidae	<i>Python</i>	<i>molurus</i>	Indian/Burmese python
Reptiles	Squamata	Serpentes	Boidae	<i>Python</i>	<i>reticulatus</i>	Reticulated python
Reptiles	Squamata	Serpentes	Boidae	<i>Python</i>	<i>natalensis</i>	Southern African python
Reptiles	Squamata	Serpentes	Boidae	<i>Python</i>	<i>sebae</i>	Northern Africa python
Reptiles	Squamata	Serpentes	Colubridae	<i>Boiga</i>	<i>dendrophilia</i>	Mangrove snake
Reptiles	Squamata	Serpentes	Colubridae	<i>Boiga</i>	<i>irregularis</i>	Brown tree snake
Reptiles	Squamata	Serpentes	Colubridae	<i>Coluber</i>	all species	Racers
Reptiles	Squamata	Serpentes	Colubridae	<i>Diadophis</i>	all species	Ring-necked snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Dispholidus</i>	<i>typus</i>	Boomslang
Reptiles	Squamata	Serpentes	Colubridae	<i>Elaphe</i>	<i>obsoleta</i>	N. American/Eastern ratsnakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Elapomorphus</i>	all species	Diadem snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Hydrodynastes</i>	<i>gigas</i>	False water cobra
Reptiles	Squamata	Serpentes	Colubridae	<i>Lampropeltis</i>	<i>triangulum traingulum</i>	Eastern milk snake
Reptiles	Squamata	Serpentes	Colubridae	<i>Nerodia</i>	<i>sipedon</i>	Northern watersnake
Reptiles	Squamata	Serpentes	Colubridae	<i>Ophedrys</i>	all species	Green snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Rhabdophis</i>	<i>subminiatus</i>	Red-necked snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Rhabdophis</i>	<i>tigrinus</i>	Tiger keelback snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Storeria</i>	<i>dekayi</i>	Dekay's brownsnakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Storeria</i>	<i>occipitamaculata</i>	Red-bellied snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Tachymenis</i>	all species	False vipers
Reptiles	Squamata	Serpentes	Colubridae	<i>Thamnophis</i>	all species	Garter snakes, ribbon snakes
Reptiles	Squamata	Serpentes	Colubridae	<i>Thelotornis</i>	<i>capensis</i>	Twig/Bird snake
Reptiles	Squamata	Serpentes	Colubridae	<i>Thelotornis</i>	<i>kirtlandi</i>	Bird/Vine snake
Mussels*	Veneroida		Corbiculidae	<i>Corbicula</i>	all species	Asian clams
Mussels	Veneroida		Dreissenidae	<i>Dreissena</i>	<i>polymorpha</i>	Zebra mussels
Mussels	Veneroida		Dreissenidae	<i>Dreissena</i>	<i>bugensis</i>	Quagga mussel
Mussels	Unionoida		Margaritiferidae		all species	Freshwater mussels
Mussels	Unionoida		Unionidae		all species	Freshwater mussels
Crustaceans*	Decapoda	Pleocyemata	Cambaridae		all species	crayfish
Crustaceans	Decapoda	Pleocyemata	Astacidae		all species	crayfish
Crustaceans	Decapoda	Pleocyemata	Parastacidae		all species	crayfish
Crustaceans	Decapoda	Pleocyemata	Varunidae	<i>Eriocheir</i>	all species	Chinese mitten crabs

Wild Bird and Animal Importation and Possession

APPENDIX: EXCEPTIONS TO UNRESTRICTED WILD ANIMAL LIST

August 2010

Animal Group	Order	Suborder	Family	Genus	Species	Common Name(s)
Arachnids*	Araneae		Actinopodidae	<i>Missulena</i>	all species	Mouse spiders
Arachnids	Araneae		Ctenidae	<i>Phoneutria</i>	all species	Wandering spiders
Arachnids	Araneae		Hexathelidae	<i>Hadronyche</i>	all species	Funnel web spiders
Arachnids	Araneae		Hexathelidae	<i>Atrax</i>	all species	Sydney funnel web spiders
Arachnids	Araneae		Sicariidae	<i>Loxusceles</i>	all species	Recluse spiders
Arachnids	Araneae		Theridiidae	<i>Lactrodectus</i>	all species	Black widow/redback spiders
Arachnids	Araneae		Theridiidae	<i>Tegenaria</i>	<i>agrestis</i>	Hobo spider
Arachnids	Araneae		Theridiidae	<i>Cheiracanthium</i>	all species	Yellow sac/Long legged spiders
Arachnids	Scorpiones		Buthidae	<i>Androctonus</i>	all species	Fat-tailed scorpions
Arachnids	Scorpiones		Buthidae	<i>Parabuthus</i>	all species	Fat-tailed scorpions
Arachnids	Scorpiones		Buthidae	<i>Buthacus</i>	all species	
Arachnids	Scorpiones		Buthidae	<i>Buthus</i>	all species	
Arachnids	Scorpiones		Buthidae	<i>Compsobuthus</i>	all species	
Arachnids	Scorpiones		Buthidae	<i>Hottentota</i>	all species	
Arachnids	Scorpiones		Buthidae	<i>Mesobuthus</i>	all species	
Arachnids	Scorpiones		Buthidae	<i>Odontobuthus</i>	all species	
Arachnids	Scorpiones		Buthidae	<i>Centruroides</i>	all species	Bark scorpions
Arachnids	Scorpiones		Buthidae	<i>Leiurus</i>	<i>quinquestriatus</i>	Five keeled gold scorpion
Arachnids	Scorpiones		Hemiscorpiidae	<i>Hemiscorpius</i>	all species	
Arachnids	Scorpiones		Scorpionidae	<i>Opisththalmus</i>	<i>glabrifons</i>	Yellow legged creeping scorpion
* Taxonomy by animal groups defined by the following:						
Mammals, Amphibians, Reptiles - Univ. of Michigan Museum of Zoology - Animal Diversity Web (animaldiversity.ummz.umich.edu/site/index.html)						
Birds - Integrated Taxonomic Information System (http://www.itis.gov/)						
Invertebrates - American Arachnological Society Common Names of Arachnids 2003 (www.americanarachnology.org/acn5.pdf) and Integrated Taxonomic Information System (http://www.itis.gov/)						