

IV OTHER DOCUMENTS AND APPENDICES TO THE CONVENTION

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES
OF WILD FAUNA AND FLORA

APPENDICES I AND II

as of 29 July 1983

INTERPRETATION

1. Species included in these appendices are referred to:
 - a) by the name of the species; or
 - b) as being all of the species included in a higher taxon or designated part thereof.
2. The abbreviation "spp." is used to denote all species of a higher taxon.
3. Other references to taxa higher than species are for the purposes of information or classification only.
4. The abbreviation "p.e." is used to denote species which are possibly extinct.
5. An asterisk (*) placed against the name of a species or higher taxon indicates that one or more geographically separate populations, subspecies or species of that species or taxon are included in Appendix I and that these populations, subspecies or species are excluded from Appendix II.
6. Two asterisks (**) placed against the name of a species or higher taxon indicate that one or more geographically separate populations, subspecies or species of that species or taxon are included in Appendix II and that these populations, subspecies or species are excluded from Appendix I.

7. The symbol (-) followed by a number placed against the name of a species or higher taxon denotes that designated geographically separate populations, subspecies, species, groups of species or families of that species or taxon are excluded from the appendix concerned, as follows:

- 101 Populations of Bhutan, India, Nepal and Pakistan
- 102 Panthera tigris altaica (=amurensis)
- 103 Population of West Greenland
- 104 Australian population
- 105 Populations of Afghanistan, Bhutan, Burma, India, Nepal and Pakistan
- 106 Cathartidae
- 107 Population of North America, except Greenland
- 108 Population of the United States of America
- 109 Melopsittacus undulatus, Nymphicus hollandicus and Psittacula krameri
- 110 Population of Zimbabwe (ranching)
- 111 Population of Papua New Guinea
- 112 Population of Chile
- 113 Coastal population of Chile
- 114 All species which are not succulent

L
10

8. The symbol (+) followed by a number placed against the name of a species or higher taxon denotes that only designated geographically separate populations, subspecies or species of that species or taxon are included in the appendix concerned, as follows:

- +201 Populations of Bhutan, India, Nepal and Pakistan
- +202 All North American subspecies and European population, except USSR
- +203 Asian population
- +204 Indian population
- +205 Australian population
- +206 Populations of Afghanistan, Bhutan, Burma, India, Nepal and Pakistan
- +207 Mexican population
- +208 Population of South America
- +209 Populations of Algeria, the Central African Republic, Chad, Mali, Mauritania, Morocco, Niger, Nigeria, Senegal, Sudan, the United Republic of Cameroon and Upper Volta.
- +210 All New Zealand species
- +211 Population of Chile
- +212 All species of the family in the Americas
- +213 Coastal population of Chile

9. The symbol (=) followed by a number placed against the name of a species or higher taxon denotes that the name of that species or taxon shall be interpreted as follows:

- =301 Includes synonyms Bradypus boliviensis and Bradypus griseus
- =302 Includes synonym Priodontes giganteus
- =303 Includes genus Varecia
- =304 Includes generic synonym Avahi
- =305 Includes synonym Colobus badius kirki
- =306 Includes synonym Colobus badius rufomitratus
- =307 Includes generic synonym Simias
- =308 Includes genus Hylobates and its synonym Symphalangus
- =309 Includes synonyms Lutra annectens, Lutra enudris, Lutra incarum and Lutra platensis
- =310 Includes synonym Eupleres major
- =311 Also referenced as Lynx caracal, includes generic synonym Caracal
- =312 Also referenced as Lynx rufus esquinalpae
- =313 Includes synonym Physeter catodon
- =314 Includes generic synonym Eubalaena
- =315 Also referenced as Equus onager khur
- =316 Includes generic synonym Dama, includes synonym dama
- =317 Includes generic synonyms Axis and Hyelaphus
- =318 Includes synonym Bos frontalis
- =319 Includes synonym Bos grunniens
- =320 Includes generic synonym Novibos
- =321 Includes synonym Oryx tao
- =322 Includes synonym Ovis aries ophion
- =323 Often traded under the name Ara caninde, a synonym of Ara ararauna
- =324 Includes generic synonyms Nicoria and Geoemyda (part)
- =325 Includes Alligatoridae, Crocodylidae and Gavialidae
- =326 Includes subfamilies Boinae, Erycinae and Pythoninae

10. In accordance with Article I, paragraph b(iii), of the Convention, the symbol (#) followed by a number placed against the name of a species or higher taxon included in Appendix II designates parts or derivatives which are specified in relation thereto for the purposes of the Convention as follows:

- #1 Designates root
- #2 Designates timber
- #3 Designates trunks.

However, in accordance with Resolution Conf. 4.24 the Conference of the Parties recommended:

- a) that trade in all readily recognizable parts and derivatives of plants included in Appendix II be controlled under the Convention unless such specimens are specifically exempt; and
- b) that trade in seeds, spores and tissues cultures, and in cut flowers of artificially propagated orchids not be controlled under the Convention for plants included in Appendix II.

Appendices - Apéndices - Annexes

I

II

F A U N A

MAMMALIA

MONOTREMATA

Tachyglossidae

Zaglossus spp.

MARSUPIALIA

Dasyuridae

Sminthopsis longicaudata
Sminthopsis psammophila

111

Thylacinidae

Thylacinus cynocephalus p.e.

Peramelidae

Chaeropus ecaudatus p.e.
Macrotis lagotis
Macrotis leucura
Perameles bougainville

Phalangeridae

Phalanger maculatus
Phalanger orientalis

Burramyidae

Burramys parvus

Macropodidae

Bettongia spp.
Caloprymnus campestris p.e.

Dendrolagus bennettianus
Dendrolagus inustus
Dendrolagus lumholtzi
Dendrolagus ursinus

Macropodidae (cont.)

Lagorchestes hirsutus
Lagostrophus fasciatus
Onychogalea fraenata
Onychogalea lunata

Vombatidae

Lasiorhinus krefftii

EDENTATA

Myrmecophagidae

Myrmecophaga tridactyla
Tamandua tetradactyla chapadensis

Bradypodidae

Bradypus variegatus =301

Dasylopodidae

Priodontes maximus =302

INSECTIVORA

Erinaceidae

Erinaceus frontalis

PRIMATES

PRIMATES spp. *

Cheirogaleidae

Allocebus spp.
Cheirogaleus spp.
Microcebus spp.
Phaner spp.

Lemuridae

Hapalemur spp.
Lemur spp. =303
Lepilemur spp.

Indriidae

Indri spp.
Lichanotus spp. =304
Propithecus spp.

Daubentoniidae	<u>Daubentonia madagascariensis</u>
Callithricidae	<u>Callithrix aurita</u> <u>Callithrix flaviceps</u> <u>Leontopithecus (=Leontideus) spp.</u> <u>Saguinus bicolor</u> <u>Saguinus leucopus</u> <u>Saguinus oedipus (geoffroyi)</u>
Callimiconidae	<u>Callimico goeldii</u>
Cebidae	<u>Alouatta palliata</u> <u>Ateles geoffroyi frontatus</u> <u>Ateles geoffroyi panamensis</u> <u>Brachyteles arachnoides</u> <u>Cacajao spp.</u> <u>Chiropotes albinasus</u> <u>Lagothrix flavicauda</u> <u>Saimiri oerstedii</u>
Cercopithecidae	<u>Cercocebus galeritus galeritus</u> <u>Cercopithecus diana (roloway)</u> <u>Colobus pennantii kirki</u> =305 <u>Colobus rufomitratus</u> =306 <u>Macaca silenus</u> <u>Nasalis spp.</u> =307 <u>Papio (=Mandrillus) leucophaeus</u> <u>Papio (=Mandrillus) sphinx</u> <u>Presbytis entellus</u> <u>Presbytis geei</u> <u>Presbytis pileatus</u> <u>Presbytis potenziani</u> <u>Pygathrix nemaeus</u>
Hylobatidae	<u>Hylobatidae spp.</u> =308
Pongidae	<u>Pongidae spp.</u>

CARNIVORA

Canidae

Canis lupus ** +201

Canis lupus * -101
Chrysocyon brachyurus
Cuon alpinus
Dusicyon culpaeus
Dusicyon fulvipes
Dusicyon griseus

Speothos venaticus

Vulpes cana

Ursidae

Helarctos malayanus
Selenarctos thibetanus
Tremarctos ornatus

Ursus arctos * +202

Ursus arctos isabellinus
Ursus arctos nelsoni
Ursus arctos pruinosus

Ursus (=Thalarctos) maritimus

Procyonidae

Mustelidae

Aonyx microdon
Enhydra lutris nereis
Lutra felina
Lutra longicaudis =309
Lutra lutra
Lutra provocax
Mustela nigripes
Pteronura brasiliensis

Conepatus humboldtii

Lutrinae spp. *

Viverridae

Prionodon pardicolor

Cryptoprocta ferox
Cynogale bennetti
Eupleres goudotii =310
Fossa fossa
Hemigalus derbyanus
Prionodon linsang

Hyaenidae

Hyaena brunnea

Felidae

Acinonyx jubatus
Felis bengalensis bengalensis
Felis caracal ** +203 =311
Felis concolor coryi
Felis concolor costaricensis
Felis concolor cougar
Felis jacobita
Felis marmorata
Felis nigripes
Felis pardalis mearnsi
Felis pardalis mitis
Felis planiceps
Felis rubiginosa ** +204
Felis rufa esquiniapae =312
Felis temmincki
Felis tigrina oncilla
Felis wiedii nicaraguae
Felis wiedii salvinia
Felis yagouaroundi cacomitli
Felis yagouaroundi fossata
Felis yagouaroundi panamensis
Felis yagouaroundi tolteca
Neofelis nebulosa
Panthera leo persica
Panthera onca
Panthera pardus
Panthera tigris ** -102
Panthera uncia

Otariidae

Arctocephalus spp. *

Arctocephalus townsendi

Phocidae

Mirounga angustirostris
Mirounga leonina

Monachus spp.

CETACEA

CETACEA spp. *

Platanistidae	<u>Lipotes vexillifer</u> <u>Platanista spp.</u>
Delphinidae	<u>Sotalia spp.</u> <u>Sousa spp.</u>
Phocoenidae	<u>Neophocaena phocaenoides</u> <u>Phocoena sinus</u>
Physeteridae	<u>Physeter macrocephalus</u> =313
Ziphiidae	<u>Berardius spp.</u> <u>Hyperoodon spp.</u>
Eschrichtidae	<u>Eschrichtius robustus</u> (=glaucus)
Balaenopteridae	¹ <u>Balaenoptera acutorostrata</u> ** -103 <u>Balaenoptera borealis</u> <u>Balaenoptera edeni</u> <u>Balaenoptera musculus</u> <u>Balaenoptera physalus</u> <u>Megaptera novaeangliae</u>
Balaenidae	<u>Balaena spp.</u> =314 ¹ <u>Caperea marginata</u>

SIRENIA

Dugongidae	<u>Dugong dugon</u> ** -104	<u>Dugong dugon</u> * +205
Trichechidae	<u>Trichechus inunguis</u> <u>Trichechus manatus</u>	<u>Trichechus senegalensis</u>

¹ Entry into force on/Entrada en vigor el/Entrée en vigueur le 1.1.1986

PROBOSCIDEA

Elephantidae

Elephas maximus

Loxodonta africana

PERISSODACTyla

Equidae

Equus africanus

Equus grevyi

Equus hemionus hemionus

Equus hemionus khur = 315

Equus przewalskii

Equus zebra zebra

Equus hemionus *

Equus zebra hartmannae

Tapiridae

Tapirus bairdii

Tapirus indicus

Tapirus pinchaque

Tapirus terrestris

Rhinocerotidae

Rhinocerotidae spp.

TUBULIDENTATA

Orycteropodidae

Orycteropus afer

ARTIODACTyla

Suidae

Babirousa babyrussa

Sus salvanius

Hippopotamidae

Choeropsis liberiensis

Camelidae

Vicugna vicugna

Lama guanicoe

Cervidae

Blastocerus dichotomus
Cervus dama mesopotamicus =316
Cervus duvauceli

Cervus elaphus hanglu
Cervus eldi
Cervus porcinus annamiticus =317
Cervus porcinus calamianensis =317
Cervus porcinus kuhli =317
Hippocamelus antisensis
Hippocamelus bisulcus
Moschus spp. ** +206
Ozotoceros bezoarticus

Pudu pudu

Cervus elaphus bactrianus

Moschus spp. * -105

Pudu mephistophiles

Bovidae

Addax nasomaculatus

Antilocapra americana peninsularis
Antilocapra americana sonoriensis
Bison bison athabascae
Bos gaurus =318
Bos mutus =319
Bos sauveti =320
Bubalus (=Anoa) depressicornis
Bubalus (=Anoa) mindorensis
Bubalus (=Anoa) quarlesi

Capra falconeri chiltanensis
Capra falconeri jerdoni
Capra falconeri megaceros
Capricornis sumatraensis

Ammotragus lervia
Antilocapra americana mexicana

Capra falconeri *

Cephalophus dorsalis
Cephalophus jentinki
Cephalophus monticola
Cephalophus ogilbyi
Cephalophus sylvicultor
Cephalophus zebra

Bovidae (cont.)

Gazella dama

Hippotragus niger variani

Nemorhaedus goral

Oryx dammah =321

Oryx leucoryx

Ovis ammon hodgsoni

Ovis orientalis ophion =322

Ovis vignei

Pantholops hodgsoni

Rupicapra rupicapra ornata

Damaliscus dorcus dorcus

Hippotragus equinus

Kobus leche

Ovis ammon *

Ovis canadensis +207

PHOLIDOTA

Manidae

Manis crassicaudata

Manis javanica

Manis pentadactyla

Manis temmincki

RODENTIA

Sciuridae

Cynomys mexicanus

Lariscus hosei

Ratufa spp.

Heteromyidae

Dipodomys phillipsii phillipsii

Muridae

Leporillus conditor

Notomys spp.

Pseudomys fumeus

Pseudomys praecoxis

Xeromys myoides

Zyzomys pedunculatus

Pseudomys shortridgei

Chinchillidae

Chinchilla spp. +208

LAGOMORPHA

Leporidae

Caprolagus hispidus

Romerolagus diazi

Nesolagus netscheri

4122

AVES

STRUTHIONIFORMES

Struthionidae

Struthio camelus +209

RHEIFORMES

Rheidae

Pterocnemia pennata

Rhea americana albescens

TINAMIFORMES

Tinamidae

Tinamus solitarius

Rhynchotus rufescens maculicollis
Rhynchotus rufescens pallescens
Rhynchotus rufescens rufescens

1123

SPHENISCIFORMES

Spheniscidae

Spheniscus humboldti

Spheniscus demersus

PODICIPEDIFORMES

Podicipedidae

Podilymbus gigas

PROCELLARIIFORMES

Diomedeidae

Diomedea albatrus

PELECANIFORMES

Pelecanidae Pelecanus crispus

Sulidae Sula abbotti

Fregatidae Fregata andrewsi

CICONIIFORMES

Ciconiidae Ciconia ciconia boyciana

Ciconia nigra

Threskiornithidae Geronticus eremita
 Nipponia nippon

Geronticus calvus

Phoenicopteridae

Platalea leucorodia

Phoenicopteridae spp.

ANSERIFORMES

Anatidae

Anas aucklandica aucklandica
Anas aucklandica chlorotis

Anas aucklandica nesiotis
Anas laysanensis
Anas oustaleti
Branta canadensis leucopareia

Branta sandvicensis
Cairina scutulata

Anas bernieri

Branta ruficollis

Coscoroba coscoroba
Cygnus bewickii jankowskii
Cygnus melancoryphus
Dendrocygna arborea
Oxyura leucocephala

Sarkidiornis melanotos

Rhodonessa caryophyllacea p.e.

FALCONIFORMES

FALCONIFORMES spp. * -106

Cathartidae

Gymnogyps californianus
Vultur gryphus

Accipitridae

Aquila heliaca
Chondrohierax wilsonii
Haliaeetus albicilla
Haliaeetus leucocephalus
Harpia harpyja
Pithecopaga jefferyi

Falconidae

Falco araea
Falco newtoni aldabranus
Falco peregrinus (pelegrinoides/babylonicus)
Falco punctatus
Falco rusticolus ** -107

GALLIFORMES

Megapodiidae

Macrocephalon maleo

Megapodius freycinet abbotti
Megapodius freycinet nicobariensis

Cracidae

Crax blumenbachii
Mitu mitu mitu
Oreophasis derbianus
Penelope albipennis
Pipile jacutinga
Pipile pipile pipile

Tetraonidae

Tympanuchus cupido attwateri

Lyrurus mlokosiewiczi

Phasianidae

Catreus wallichii
Colinus virginianus ridgwayi
Crossoptilon crossoptilon
Crossoptilon mantchuricum

Argusianus argus

Phasianidae (cont.)

Lophophorus impejanus
Lophophorus lhuysii
Lophophorus sclateri
Lophura edwardsi
Lophura imperialis
Lophura swinhoii

Polyplectron emphanum

Syrmaticus ellioti
Syrmaticus humiae
Syrmaticus mikado
Tetraogallus caspius
Tetraogallus tibetanus
Tragopan blythii
Tragopan caboti
Tragopan melanocephalus

GRUIFORMES

Turnicidae

Turnix melanogaster

Pedionomidae

Pedionomus torquatus

Gruidae

Anthropoides virgo
Balearica regulorum

Grus americana
Grus canadensis nesiotis
Grus canadensis pulla

Grus canadensis pratensis

Cyrtonyx montezumae mearnsi -108
Cyrtonyx montezumae montezumae
Francolinus ochropectus
Francolinus swierstrai
Gallus sonneratii
Ithaginis cruentus

Pavo muticus
Polyplectron bicalcaratum
Polyplectron germaini
Polyplectron malacense

Gruidae (cont.)

Grus japonensis
Grus leucogeranus
Grus monacha
Grus nigricollis
Grus vipio

Rallidae

Tricholimnas sylvestris

Gallirallus australis hectori

Rhynochetidae

Rhynochetos jubatus

Otididae

Chlamydotis undulata
Choriotis nigriceps
Eupodotis bengalensis

Otis tarda

CHARADRIIFORMES

Scolopacidae

Numenius borealis
Numenius tenuirostris
Tringa guttifer

Numenius minutus

Laridae

Larus relictus

Larus brunnicephalus

COLUMBIIFORMES

Columbidae

Caloenas nicobarica
Ducula mindorensis

Gallicolumba luzonica
Goura cristata
Goura scheepmakeri
Goura victoria

PSITTACIFORMES

Psittacidae

Amazona arausiaca
Amazona barbadensis
Amazona brasiliensis
Amazona guildingii
Amazona imperialis
Amazona leucocephala
Amazona pretrei pretrei
Amazona rhodocorytha
Amazona versicolor
Amazona vinacea
Amazona vittata
Anodorhynchus glaucus p.e.
Anodorhynchus leari
Ara glaucopterus =323
Ara rubrogenys
Aratinga guaruba
Cyanopsitta spixii
Cyanoramphus auriceps forbesi
Cyanoramphus novaezelandiae
Cyclopsitta (=Oropsitta) diophthalma coxeni
Geopsittacus occidentalis p.e.
Neohema chrysogaster
Ognorhynchus icterotis
Pezoporus wallicus
Pionopsitta pileata
Psephotus chrysopterygius
Psephotus pulcherrimus p.e.
Psittacula krameri echo
Psittacus erithacus princeps
Pyrrhura cruentata
Rhynchositta spp.
Strigops habroptilus

4128

CUCULIFORMES

Musophagidae

Gallirex porphyreolophus
Tauraco corythaix

STRIGIFORMES

Tytonidae

Tyto soumagnei

Strigidae

Athene blewitti

Ninox novaeseelandiae roiana

Ninox squamipila natalis

Otus gurneyi

STRIGIFORMES spp. *

APODIFORMES

Trochilidae

Ramphodon dohrnii

TROGONIFORMES

Trogonidae

Pharomachrus mocinno costaricensis

Pharomachrus mocinno mocinno

CORACIIFORMES

Bucerotidae

Buceros bicornis homrai

Aceros narcondami

Buceros bicornis *

Buceros hydrocorax hydrocorax

Buceros rhinoceros rhinoceros

PICIFORMES

Picidae

Campephilus imperialis

Dryocopus javensis richardsi

Picus squamatus flavirostris

PASSERIFORMES

Pittidae

Pitta kochi

Pitta brachyura nympha

Cotingidae

Cotinga maculata

Rupicola peruviana
Rupicola rupicola

Atrichornithidae

Atrichornis clamosa

Hirundinidae

Pseudochelidon sirintarae

Muscicapidae

Dasyornis brachypterus longirostris
Dasyornis broadbenti littoralis p.e.

Muscicapa rueckii

Picathartes gymnocephalus
Picathartes oreas

Psophodes nigrogularis

Zosteropidae

Zosterops albogularis

Spinus yarrellii

Meliphagidae

Meliphaga cassidix

Emblema oculata
Poephila cincta cincta

Fringillidae

Spinus cucullatus

Estrildidae

Paradisaeidae spp.

Sturnidae

Leucopsar rothschildi

Paradisaeidae

REPTILIA

TESTUDINATA

Dermatemydidae

Emydidae

Batagur baskaa

Geoclemys hamiltonii

Melanochelys tricarinata =324

Kachuga tecta tecta

Morenia ocellata

Terrapene coahuila

Testudinidae

Dermatemys mawii

Clemmys muhlenbergi

Testudinidae spp. *

Geochealone (=Testudo) elephantopus

Geochealone (=Testudo) radiata

Geochealone (=Testudo) yniphora

Gopherus flavomarginatus

Psammobates (=Testudo) geometricus

Cheloniidae

Cheloniidae spp.

Dermochelyidae

Dermochelys coriacea

Trionychidae

Lissemys punctata punctata

Trionyx ater

Trionyx gangeticus

Trionyx hurum

Trionyx nigricans

Pelomedusidae

Podocnemis spp.

Chelidae

Pseudemydura umbrina

CROCODYLIA

CROCODYLIA spp. * =325

Alligatoridae

Alligator sinensis
Caiman crocodilus apaporiensis
Caiman latirostris
Melanosuchus niger

Crocodylidae

Crocodylus acutus
Crocodylus cataphractus
Crocodylus intermedius
Crocodylus moreletii
Crocodylus niloticus ** -110
Crocodylus novaeguineae mindorensis
Crocodylus palustris
Crocodylus porosus ** -111
Crocodylus rhombifer
Crocodylus siamensis
Osteolaemus tetraspis
Tomistoma schlegelii

Gavialidae

Gavialis gangeticus

RHYNCHOCEPHALIA

Sphenodontidae

Sphenodon punctatus

SAURIA

Gekkonidae

Cyrtodactylus serpensinsula
Phelsuma spp.

Pygopodidae

Paradelma orientalis

Agamidae

Uromastyx spp.

Chamaeleonidae

Chamaeleo spp.

Iguanidae

Brachylophus spp.

Cyclura spp.

Sauromalus varius

Cordylidae

Teiidae

Helodermatidae

Varanidae

Varanus bengalensis

Varanus flavescens

Varanus griseus

Varanus komodoensis

SERPENTES

Boidae

Acrantophis spp.

Bolyeria multocarinata

Casarea dussumieri

Epicrates inornatus

Epicrates monensis

Epicrates subflavus

Python molurus molurus

Sanzinia madagascariensis

Colubridae

Amblyrhynchus cristatus

Conolophus spp.

Iguana spp.

Phrynosoma coronatum blainvilie

Cordylus spp.

Pseudocordylus spp.

Cnemidophorus hyperythrus

Crocodilurus lacertinus

Dracaena guianensis

Tupinambis spp.

Heloderma spp.

Varanus spp. *

Boidae spp. * =326

Cyclagras gigas

Elachistodon westermanni

Pseudoboa cloelia

Thamnophis elegans hammondi

AMPHIBIA

URODELA

Cryptobranchidae

Andrias (=Megalobatrachus) davidianus
Andrias (=Megalobatrachus) japonicus

Ambystomidae

Ambystoma dumerilii
Ambystoma lermaensis
Ambystoma mexicanum

SALIENTIA

Bufonidae

Bufo periglenes
Bufo superciliaris
Nectophrynoides spp.

Bufo retiformis

Atelopodidae

Atelopus varius zeteiki

PISCES

COELACANTHIFORMES

Coelacanthidae

Latimeria chalumnae

CERATODIFORMES

Ceratodontidae

Neoceratodus forsteri

ACIPENSERIFORMES

Acipenseridae

Acipenser brevirostrum

Acipenser sturio

Acipenser oxyrinchus

OSTEOGLOSSIFORMES

Osteoglossidae

Scleropages formosus

Arapaima gigas

SALMONIFORMES

Salmonidae

Salmo chrysostomus
Stenodus leucichthys leucichthys

CYPRINIFORMES

Cyprinidae

Probarbus jullieni

Caecobarbus geertsi
Plagopterus argentissimus
Ptychocheilus lucius

Catostomidae

Chasmistes cujus

SILURIFORMES

Schilbeidae

Pangasianodon gigas

ATHERINIFORMES

Cyprinodontidae

Cynolebias constanciae
Cynolebias marmoratus
Cynolebias minimus
Cynolebias opalescens
Cynolebias splendens

Poeciliidae

Xiphophorus couchianus

PERCIFORMES

Sciaenidae

Cynoscion macdonaldi

MOLLUSCA

ANISOMYARIA

Mytilidae

Mytilus chorus

VENEROIDA

Tridacnidae

Tridacna derasa
Tridacna gigas

NAIADOIDA

Unionidae

Conradilla caelata

Dromus dromas

Epioblasma (=Dysnomia) florentina
curtisi

Epioblasma (=Dysnomia) florentina
florentina

Epioblasma (=Dysnomia) sampsoni

Epioblasma (=Dysnomia) sulcata
perobliqua

Epioblasma (=Dysnomia) torulosa
gubernaculum

Cyprogenia aberti

Epioblasma (=Dysnomia) torulosa
rangiana

Epioblasma (=Dysnomia) torulosa
torulosa

Epioblasma (=Dysnomia) turgidula

Epioblasma (=Dysnomia) walkeri

Fusconaia cuneolus

Fusconaia edgariana

Fusconaia subrotunda
Lampsilis brevicula

Lampsilis higginsi

Unionidae (cont.)

Lampsilis orbiculata orbiculata
Lampsilis satura
Lampsilis virescens

Plethobasus cicatricosus
Plethobasus cooperianus

Pleurobema plenum
Potamilus (=Proptera) capax
Quadrula intermedia
Quadrula sparsa
Toxolasma (=Carunculina) cylindrella
Unio (Megalonaia/?) nickliniana
Unio (Lampsilis/?) tampicoensis
 tecomatensis
Villosa (=Micromya) tratalis

Lexingtonia dolabelloides

Pleurobema clava

STYLOMMATOPHORA

1138

Camaenidae

Papustyla (=Papuina) pulcherrima

Paryphantidae

Paryphanta spp. +210

PROSOBRANCHIA

Hydrobiidae

Coahuilix hubbsi
Cochliopina milleri
Durangonella coahuilae
Mexipyrgus carranzae
Mexipyrgus churinceanus
Mexipyrgus escobedae
Mexipyrgus lugoi
Mexipyrgus mojarralis
Mexipyrgus multilineatus
Mexithauma quadripaludium
Nymphophilus minckleyi
Paludiscala caramba

INSECTA

LEPIDOPTERA

Papilionidae

Ornithoptera spp. (sensu D'Abrera)

Parnassius apollo

Trogonoptera spp. (sensu D'Abrera)

Troides spp. (sensu D'Abrera)

ANTHOZOA

ANTIPATHARIA

ANTIPATHARIA spp.

F L O R A

AGAVACEAE

Agave arizonica
Agave parviflora

Nolina interrata

Agave victoriae-reginae

APOCYNACEAE

Pachypodium namaquanum

Pachypodium spp. *

ARACEAE

Alocasia sanderana
Alocasia zebrina

ARALIACEAE

Panax quinquefolius ≠ 1

ARAUCARIACEAE

Araucaria araucana ** +211

Araucaria araucana * -112 ≠ 2

ASCLEPIADACEAE

Ceropegia spp.
Frerea indica

BYBLIDACEAE

Byblis spp.

CACTACEAE

Ancistrocactus tobuschii
Ariocarpus agavooides
Ariocarpus scapharostrus
Ariocarpus trigonus
Aztekium ritteri
Backebergia militaris
Coryphantha minima
Coryphantha sneedii
Coryphantha werdermannii

CACTACEAE spp. * +212

CACTACEAE (cont.)

Echinocereus lindsayi
Leuchtenbergia principis
Lobeira macdougallii
Mammillaria pectinifera (=Solisia pectinata)
Mammillaria plumosa
Mammillaria solisioides
Neolloydia erectocentra
Neolloydia mariposensis
Obregonia denegrii
Pediocactus bradyi
Pediocactus despainii
Pediocactus knowltonii
Pediocactus papyracanthus
Pediocactus paradisei
Pediocactus peeblesianus
Pediocactus sileri
Pediocactus winkleri
Pelecyphora aselliformis
Pelecyphora strobiliformis

Rhipsalis spp.

Sclerocactus glaucus
Sclerocactus mesae-verdae
Sclerocactus pubispinus
Sclerocactus wrightiae
Strombocactus disciformis
Turbinicarpus spp.
Wilcoxia schmollii

CARYOCARACEAE

Caryocar costaricense

CARYOPHYLLACEAE

Gymnocarpos przewalskii
Melandrium mongolicus
Silene mongolica
Stellaria pulvinata

CEPHALOTACEAE

Cephalotus follicularis

COMPOSITAE

Saussurea lappa ≠ 1

CRASSULACEAE

Dudleya stolonifera
Dudleya traskiae

CUPRESSACEAE

Fitzroya cupressoides ** -113
Pilgerodendron uviferum

Fitzroya cupressoides * +213

CYATHEACEAE

CYATHEACEAE spp. ≠ 3

CYCADACEAE

CYCADACEAE spp. *

Microcycas calocoma

DIAPENSIACEAE

Shortia galacifolia

DICKSONIACEAE

DICKSONIACEAE spp. ≠ 3

DIDIEREACEAE

DIDIEREACEAE spp.

DIOSCOREACEAE

Dioscorea deltoidea ≠ 1

ERICACEAE

Kalmia cuneata

EUPHORBIACEAE

Euphorbia spp. -114

FAGACEAE

Quercus copeyensis ≠ 2

FOUQUIERIACEAE

Fouquieria fasciculata
Fouquieria purpusii

Fouquieria columnaris

GENTIANACEAE

Prepusa hookeriana

HAEMODORACEAE

Anigozanthos spp.
Macropidia fuliginosa

HUMIRIACEAE

Vantanea barbourii

JUGLANDACEAE

Engelhardtia pterocarpa

LEGUMINOSAE

Ammopiptanthus mongolicum
Cynometra hemitomophylla
Platymiscium pleiostachyum
Tachigalia versicolor

Thermopsis mongolica

LILIACEAE

Aloe albida
Aloe pillansii
Aloe polyphylla
Aloe thornicroftii
Aloe vossii

Aloe spp. *

MELASTOMATACEAE

Lavoisiera itambana

MELIACEAE

Guarea longipetiola

Swietenia humilis ≠ 2

MORACEAE

Batocarpus costaricensis

NEPENTHACEAE

Nepenthes rajah

ORCHIDACEAE

ORCHIDACEAE spp. *

Cattleya skinneri
Cattleya trianae
Didiciea cunninghamii
Laelia jongheana
Laelia lobata
Lycaste virginalis var. alba
Peristeria elata
Renanthera imschootiana
Vanda coerulea

PALMAE

Areca ipot
Chrysalidocarpus decipiens
Chrysalidocarpus lutescens
Neodypsis decaryi
Phoenix hanceana var.
philippinensis
Zalacca clemensiana

PINACEAE

Abies guatemalensis

PODOCARPACEAE

Podocarpus costalis
Podocarpus parlatorei

POTULACACEAE

Anacampseros spp.
Lewisia cotyledon
Lewisia maguirei
Lewisia serrata
Lewisia tweedyi

PRIMULACEAE

PROTEACEAE

Orothamnus zeyheri
Protea odorata

RUBIACEAE

Balmea stormae

RUTACEAE

SARRACENIACEAE

Sarracenia alabamensis alabamensis
Sarracenia jonesii
Sarracenia oreophila

STANGERIACEAE

Stangeria eriopus

STERCULIACEAE

THYMELAEACEAE

VERBENACEAE

WELWITSCHIACEAE

Welwitschia bainesii

Cyclamen spp.

Banksia spp.
Conospermum spp.
Dryandra formosa
Dryandra polycephala

Xylomelum spp.

Crowea spp.
Geleznowia verrucosa

Darlingtonia californica

STANGERIACEAE spp. *

Basiloxylon excelsum ≠ 2

Pimelea physodes

Caryopteris mongolica

WELWITSCHIACEAE spp. *

ZAMIACEAE

ZAMIACEAE spp. *

Encephalartos spp.

ZINGIBERACEAE

Hedychium philippinense

ZYGOPHYLLACEAE

Guaiacum sanctum ≠ 2

1147

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES
OF WILD FAUNA AND FLORA

APPENDIX III

as of 29 July 1983

Interpretation

1. Species included in this appendix are referred to:
 - a) by the name of the species, or
 - b) as being all of the species included in a higher taxon or designated part thereof.
2. The abbreviation "spp." is used to denote all species of a higher taxon.
3. Other references to taxa higher than species are for the purpose of information or classification only.
4. An asterisk (*) placed against the name of a species or higher taxon indicates that one or more geographically separate populations, subspecies or species of that species or taxon are included in Appendix I and that these populations, subspecies or species are excluded from Appendix III.
5. Two asterisks (**) placed against the name of a species or higher taxon indicate that one or more geographically separate populations, subspecies or species of that species or taxon are included in Appendix II and that these populations, subspecies or species are excluded from Appendix III.
6. The symbol (=) followed by a number placed against the name of a species denotes that the name of that species shall be interpreted as follows:
 - =327 Includes synonym Cabassous gymnurus
 - =328 Includes generic synonym Fennecus
 - =329 Includes synonym Galictis allamandi
 - =330 Includes generic synonym Viverra
 - =331 Also referenced as Tragelaphus eurycerus; includes generic synonym Taurotragus
 - =332 Includes synonym Manis longicaudata
 - =333 Includes generic synonym Coendou
7. The name of the countries placed against the names of species or other taxa are those of the Parties submitting these species or taxa for inclusion in this appendix.
8. Any animal or plant, whether live or dead, of a species or other taxon listed in this appendix, is covered by the provisions of the Convention, as is any readily recognizable part or derivative thereof, except plant seeds, spores, and tissue cultures (Resolution Conf. 4.24).

F A U N A

MAMMALIA

EDENTATA

Myrmecophagidae	<u>Tamandua tetradactyla</u> **	Guatemala
Bradypodidae	<u>Choloepus hoffmanni</u>	Costa Rica
Dasyproctidae	<u>Cabassous centralis</u>	Costa Rica
	<u>Cabassous tatouay</u> =327	Uruguay

CHIROPTERA

Phyllostomatidae	<u>Vampyrops lineatus</u>	Uruguay
------------------	---------------------------	---------

CARNIVORA

Canidae	<u>Vulpes zerda</u> =328	Tunisia
Procyonidae	<u>Bassaricyon gabbii</u> <u>Bassariscus sumichrasti</u> <u>Nasua nasua solitaria</u>	Costa Rica Costa Rica Uruguay
Mustelidae	<u>Galictis vittata</u> =329 <u>Mellivora capensis</u>	Costa Rica Ghana, Botswana
Viverridae	<u>Civettictis civetta</u> =330	Botswana
Hyaenidae	<u>Proteles cristatus</u>	Botswana
Odobenidae	<u>Odobenus rosmarus</u>	Canada

ARTIODACTYLA

Tayassuidae	<u>Tayassu tajacu</u>	Guatemala
Hippopotamidae	<u>Hippopotamus amphibius</u>	Ghana
Tragulidae	<u>Hyemoschus aquaticus</u>	Ghana
Cervidae	<u>Cervus elaphus barbarus</u> <u>Mazama americana cerasina</u> <u>Odocoileus virginianus mayensis</u>	Tunisia Guatemala Guatemala
Bovidae	<u>Antilope cervicapra</u> <u>Boocercus eurycerus</u> =331 <u>Bubalus bubalis</u> <u>Damaliscus lunatus</u> <u>Gazella cuvieri</u> <u>Gazella dorcas</u> <u>Gazella leptoceros</u>	Nepal Ghana Nepal Ghana Tunisia Tunisia Tunisia

Bovidae (cont.)	<u>Tetracerus quadricornis</u> <u>Tragelaphus spekei</u>	Nepal Ghana
PHOLIDOTA		
Manidae	<u>Manis gigantea</u> <u>Manis tetradactyla</u> =332 <u>Manis tricuspid</u>	Ghana Ghana Ghana
RODENTIA		
Sciuridae	<u>Epixerus ebii</u> <u>Sciurus deppei</u>	Ghana Costa Rica
Anomaluridae	<u>Anomalurus spp.</u> <u>Idiurus spp.</u>	Ghana Ghana
Hystricidae	<u>Hystrix spp.</u>	Ghana
Erethizontidae	<u>Sphiggurus spinosus</u> =333	Uruguay
AVES		
RHEIFORMES		
Rheidae	<u>Rhea americana</u> **	Uruguay
CICONIIFORMES		
Ardeidae	<u>Ardea goliath</u> <u>Bubulcus ibis</u> <u>Casmerodius albus</u> <u>Egretta garzetta</u>	Ghana Ghana Ghana Ghana
Ciconiidae	<u>Ephippiorhynchus senegalensis</u> <u>Leptoptilos crumeniferus</u>	Ghana Ghana
Threskiornithidae	<u>Hagedashia hagedash</u> <u>Lampribis rara</u> <u>Threskiornis aethiopica</u>	Ghana Ghana Ghana
ANSERIFORMES		
Anatidae	<u>Anatidae spp.</u> * **	Ghana
GALLIFORMES		
Cracidae	<u>Crax rubra</u> <u>Ortalisch. vetula</u> <u>Penelopina nigra</u>	Costa Rica, Guatemala Guatemala Guatemala

Phasianidae	<u>Agelastes meleagrides</u> <u>Tragopan satyra</u>	Ghana Nepal
Meleagrididae	<u>Agriocharis ocellata</u>	Guatemala
CHARADRIIFORMES		
Burhinidae	<u>Burhinus bistriatus</u>	Guatemala
COLUMBIFORMES		
Columbidae	<u>Columbidae spp.</u> * ** <u>Nesoenas mayeri</u>	Ghana Mauritius
PSITTACIFORMES		
Psittacidae	<u>Psittacula krameri</u> *	Ghana
CUCULIFORMES		
Musophagidae	<u>Musophagidae spp.</u> **	Ghana
PICIFORMES		
Rhamphastidae	<u>Rhamphastos sulphuratus</u>	Guatemala
PASSERIFORMES		
Muscicapidae	<u>Bebrornis rodericanus</u> <u>Tchitrea (Terpsiphone)</u> <u>bourbonnensis</u>	Mauritius Mauritius
Emberizidae	<u>Gubernatrix cristata</u>	Uruguay
Icteridae	<u>Xanthopsar flavus</u>	Uruguay
Fringillidae	<u>Fringillidae spp.</u> * **	Ghana
Ploceidae	<u>Ploceidae spp.</u>	Ghana
REPTILIA		
TESTUDINATA		
Trionychidae	<u>Trionyx triunguis</u>	Ghana
Pelomedusidae	<u>Pelomedusa subrufa</u> <u>Pelusios spp.</u>	Ghana Ghana

F L O R A

GNETACEAE	<u>Gnetum montanum</u>	Nepal
MAGNOLIACEAE	<u>Talauma hodgsonii</u>	Nepal
PAPAVERACEAE	<u>Meconopsis regia</u>	Nepal
PODOCARPACEAE	<u>Podocarpus nerifolius</u>	Nepal
TETRACENTRACEAE	<u>Tetracentron spp.</u>	Nepal