

The World's Top 25 Endangered Tortoises and Freshwater Turtles – 2011

Presented by the TURTLE CONSERVATION COALITION

Photo E.H. Chan

Batagur affinis
Southern River Terrapin

Photo C. Tabaka

Chitra chitra
Asian Narrow-headed Softshell Turtle

Photo B.D. Horne

Batagur kachuga
Red-crowned Roofed Turtle

Photo R. Ghosh

Batagur baska
Northern River Terrapin

Photo R. Hudson

Batagur trivittata
Burmese Roofed Turtle

Photo B.D. Horne

Geochelone platynota
Burmese Star Tortoise

Photo T. Zhou, W.P. McCord, T. Blanck

Cuora yunnanensis
Yunnan Box Turtle

Photo G. Kuchling

Cuora aurocapitata
Yellow-headed Box Turtle

Photo M. Merida

Dermatemys mawii
Central American River Turtle

Photo A. Cadavid

Podocnemis lewyana
Magdalena River Turtle

Photo A.G.J. Rhodin

Chelonoidis abingdonii
Pinta Island Giant Tortoise

Photo R.A. Mittermeier

Mesoclemmys hogei
Hoge's Side-necked Turtle

Photo A.G.J. Rhodin

Astrochelys yniphora
Ploughshare Tortoise

Photo A.G.J. Rhodin

Erymnochelys madagascariensis
Madagascan Big-headed Turtle

Photo A. de Villiers

Psammobates geometricus
Geometric Tortoise

Photo T. Blanck

Cuora zhoui
Zhou's Box Turtle

Photo D. Hendrie

Batagur borneoensis
Painted Terrapin

Photo G. Kuchling

Pseudemys umbrina
Western Swamp Turtle

Photo R. Reed

Mauremys annamensis
Vietnamese Pond Turtle

Photo A.G.J. Rhodin

Chelodina mccordi
Roti Island Snake-necked Turtle

Photo C. Hagen

Leucocephalon yuwonoi
Sulawesi Forest Turtle

The Top 25 Most Endangered Tortoises and Freshwater Turtles in the World occur primarily in Asia (17 species, 68%), with 4 (16%) in Latin America, 3 (12%) in Africa, and 1 (4%) in Australia. Priority areas of high turtle biodiversity occur in the Southeastern USA, Southeast Asia and Indonesia, the Ganges-Brahmaputra drainage of South Asia, the Amazon Basin, West Africa, and Northern Australia.

Map showing the global distribution and species richness of tortoises and freshwater turtles in terms of the number of species in defined drainage basins (color scale = number of species per area). Map by K.A. Buhlmann et al. (2009, CCB 8:116-149). Poster designed by A.G.J. Rhodin, A.D. Walde, B.D. Horne, P.P. van Dijk, T. Blanck, R. Hudson, H.R. Quinn, E.V. Goode, and R.A. Mittermeier, 2011.