
Maryland Amphibian &

Reptile Atlas

August 2013 Newsletter

Hello!

A Joint Project of The Natural History Society of Maryland, Inc.

& the Maryland Department of Natural Resources

Fall is around the corner. As cooler temperatures arrive, we should observe an increase in

amphibian and reptile activity. We should definitely see an increase in the surface activity of

terrestrial salamanders. Of course, we are still getting a lot of reports coming in. Be sure to have

a look at our Facebook page for the latest news and sightings. Including the American Alligator

in Carroll County! There was also another alligator in Prince Georgeõs County. We are awaiting

more information on that sighting.

We did have a cool find of a Spotted Salamander, by Nate Nazdrowicz, in Dorchester County.

This is a county record. Just goes to show, you never know what you are going to find.

We received good news from Johns Hopkins University Press regarding our book proposal. The

proposed book will present the results of the Atlas, with species accounts for each species

documented between 2010-2014. The proposal was approved by two anonymous reviews and

the two review boards at Johns Hopkins University Press. We now have a book contract

awaiting signatures. This is great news for our project.

Currently, over 25,000 records have been submitted to the Atlas! This is fantastic and a real

testament to the dedication and commitment of everyone who is volunteering in the project.

Great work everyone. Incidentally, over 12,000 records have been reviewed and confirmed by

the MARA verification team. They certainly do not have an easy task; identifying turtle remains

based on a small fragment of the shell is a bit of a challenge. Tadpoles and eggs can also be

pretty tough! Thank you verification team for all your hard work.

Donõt forget that data can be entered into the MARA database at anytime. You can beat the

winter deadline of data entry by starting now. Be sure to check out the new results tables too

under ôProject Status.õ

https://webapps02.dnr.state.md.us/mara/default.aspx?strSelection=Login

Thanks to everyone who contributed to this monthõs newsletter. Be sure to contribute news,

stories, or photos to upcoming newsletters.

Happy Herping!

 Heather Cunningham

 Statewide Coordinator

https://webapps02.dnr.state.md.us/mara/default.aspx?strSelection=Login

Non-Native Species Reports

2

Over the course of the project we have had a number of non-native species found. Below are

descriptions of non-natives that went through the verification process and are in the MARA

database. There are some reports floating around that have not been entered yet.

Turtles

African Spur-thighed Tortoise, Geochelone sulcata, was found

in three blocks in Anne Arundel, Carroll, and Montgomery

counties. These are popular in the pet trade and were likely

released or escaped pets. The native range of this species

includes the southern edge of the Sahara in northern

Africa. It is the third largest species of turtle in the world

and the largest mainland species not found on an island.

Alligator Snapping Turtle, Macroclemys temminckii, was

reported from one block in Howard County. This is the

African Spurred Tortoise, Geochelone

sulcata, Anne Arundel County.

Photograph by Ryan Rosencranz.

only living species in the genus, Macrochelys. The species is native to the southeastern United

States. Their native range extends from East Texas to the Florida

panhandle and north to southeastern Kansas, Missouri, southeastern Iowa, western Illinois,

southern Indiana, western Kentucky and Tennessee.

Texas Map Turtle, Graptemys versa, was reported from one block in Montgomery County. This

species is native to central Texas in the Colorado River.

Florida Softshell Turtle, Apalone ferox, has been recorded in three blocks in Baltimore and

Harford counties. This is the largest softshell turtle in the United States. It is found in Florida,

South Carolina, Georgia, and Alabama. You can read more about one of the turtles reported to

the Atlas in a write-up by Harford County Co-coordinator Scott McDaniel,

http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/.

Eastern River Cooter, Pseudemys concinna, has been recorded in one block in Montgomery County.

This is a freshwater turtle. It is native to the central and eastern United States. It extends from

Virginia to Georgia, Texas and Oklahoma, and southern Indiana.

False Map Turtle, Graptemys pseudogeographica , has been reported in ten blocks in Carroll, Cecil,

Harford, and Howard counties. One individual was found laying eggs. This species could be

naturalized in Maryland, although, that is only speculation at this point. The shells of these

turtles are serrated on the posterior rim. Their range extends from Ohio, Indiana, Illinois,

Wisconsin, Minnesota, North Dakota, South Dakota, Alabama, Mississippi, Louisiana, and

Texas. They are found in large streams associated with the Missouri and Mississippi River

systems.

http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/
http://www.susquehannockwildlife.org/2012/02/far-from-home-marylands-unwanted-guests/

Lizards

Green Anole or Carolina Anole, Anolis carolinensis, has been

recorded in two blocks in Queen Anneõs and Worcester

counties. This is a species that is capable of changing its

color from different shades of brown to bright green. It is

found in the southeastern United States and some

Caribbean Islands.

Mediterranean House Gecko, Hemidactylus turcicus, was

reported in three blocks in Allegany, Cecil, and Washington

counties. This species can emit a high-pitched call, like a

squeak or bird chirp, which makes them pretty unique

among lizards. This species is firmly established in many

southern states. However, this is actually an Old World

species native to southern Europe and northern Africa.

3

Snakes

Burmese Python, Python molurus bivittatus, has been

reported in one block in Anne Arundel County. The

rumor that this snake tried to eat a person is most

likely a gross exaggeration as the snake was found

DOR. The Burmese Python is one of the five largest

snakes in the world. It is native to tropic and

subtropic areas of southern and southeast Asia.

Ball Python, Python regius, has been reported from two

blocks in Caroline (see photo in this newsletter) and

Worcester counties. This species is very popular in the

pet trade. It is most likely that the individuals reported

to the Atlas were released or escaped pets.

Burmese Python, Python molurus bivittatus,

Anne Arundel County. Photograph by Dave

Walbeck

Green/Carolina Anole, Anolis

carolinensis, Worcester County.

Photograph by Marc Edmond

Savannah Monitor, Varanus exanthematicus, was reported from one block in Baltimore County.

The native range of this species extends throughout sub-Saharan Africa.

They derive their common name from their tendency to curl/coil into a ball when frightened

or stressed. They are native to Africa.

Mississippi Map Turtle, Graptemys pseudogeographica kohnii, has been found in two blocks in

Frederick County. The common name of this species is not derived from the state of

Mississippi but rather the Mississippi River. It is found along the Mississippi River and its

tributaries from Illinois and Missouri southward.

Yellow-bellied Slider, Trachemys scripta scripta, has been reported from nine blocks in Anne

Arundel, Baltimore, Kent, Montgomery, and St. Maryõs counties. This is another species that

may be naturalized in Maryland. The Yellow-bellied Slider is a land and water turtle that is native

to the southeastern United States. It is found from southeastern Virginia to Florida.

Texas Ratsnake, Pantherophis obsoletus lindheimeri, was found in one block in Calvert County. The

native range of this species is mostly within the state of Texas but does extend into Louisiana,

Arkansas, and Oklahoma.

Honduran Milksnake, Lampropeltis triangulum hondurensis, was reported from one block in Anne

Arundel County. This brightly colored snake is one of the more commonly captive bred

milksnakes and also one of the larger milksnakes. The native range of this species extends

through tropical areas of Honduras, Nicaragua, and northeastern Costa Rica.

California Kingsnake, Lampropeltis getula californiae, was reported from one block in Howard

County. California Kingsnakes are very popular in the pet trade. They are native to the

western US and northern Mexico.

4

Frogs

Squirrel Treefrog, Hyla squirella, was reported from one block in Howard County. This

individual may have hitched a ride on some nursery plants. The native range of this species

extends from Virginia to Texas.

Northwestern Salamander,

Ambystoma gracile, Calvert County.

Photograph by Melissa Kapper

Salamanders

Northwestern Salamander, Ambystoma gracile, was reported

from one block in Calvert County. This individual is thought

to have obtained a ride to MD on a Christmas tree. You can

read the account of ôRandallõ written by Scott Smith,

Caroline County Coordinator and Talbot County Co-

coordinator, in the January 2013 edition of the MARA

Newsletter. This species is native to the northwest Pacific

Coast of North America.

We have also had other non-native reports that have not

made their way into the database. For example, the American

Alligator, in Carroll County as it is such a recent report. It is

important that we record the non-native sightings in the

MARA. So, if you come across a non-native species in

Maryland, please do submit it.

Common Boa, Boa constrictor, has been reported from three blocks in Carroll, Frederick, and

Howard counties. This large, heavy bodied snake is popular in the pet trade. The native range

of this species extends from northern Mexico through Central America to northern South

America.

Common Five-lined Skink

This month we will take a look at how we are doing with some of Marylandõs lizard species. To

learn more about these species see http://dnr.maryland.gov/wildlife/Plants_Wildlife/herps/.

Closing gaps

5

Eastern Fence Lizard

Eastern Fence Lizards are widely

distributed across the state. They

have keeled and pointed scales

which makes them appear very

rough. Look for them in open dry,

woodlands. You may also find

them on rotting logs and stumps.

Also in backyards on rail fences.

Eastern Six-lined

Racerunners are distributed

on the Coastal Plain of the

Western Shore and the

Potomac River counties west

to Allegany. To identify look

for six light-colored stripes

that start at the lizardõs head

and continue down along the

tail. Look for them around

and under cover objects (i.e.,

logs) in sunny, dry areas with

loose or sandy soils.

Common Five-lined Skinks are

widely distributed in Maryland.

Their pattern will vary depending on

age. Young lizards have a bright,

blue tail and a dark body with five

yellow/white stripes. Adult females

will resemble young minus the blue

tail. Adult males are a uniform tan

or olive body. Males will develop

bright orange cheeks during

breeding season. This skink is

commonly encountered in backyards

and on porches. Look for them in

woodlands under rocks or logs.

Eastern Six-lined Racerunner

http://dnr.maryland.gov/wildlife/Plants_Wildlife/herps/

Field Notes

6

Late AugustñMid -September Amphibian and Reptile Watchlist

Salamanders

Common Mudpuppy

Red-spotted Newt

Eastern Redbacked Salamander

Wehrleõs Salamander

Northern Slimy Salamander

Seal Salamander

Northern Dusky Salamander

Northern Red Salamander

Eastern Mud Salamander

Northern Spring Salamander

Northern Two-lined Salamander

Long-tailed Salamander

Frogs & Toads

Eastern Spadefoot

Eastern American Toad

Fowlerõs Toad

Eastern Cricket Frog

Reference(s):

-Active Season for Maryland Frogs, compiled by Wayne Hildebrand, available from the MARA website

(www.marylandnature.org/mara).

-Kyle Loucks, Nate Nazdrowicz, and Ed Thompson, personal communication.

Green Treefrog

Copeõs Gray Treefrog

Gray Treefrog

Barking Treefrog

Carpenter Frog

Northern Green Frog

American Bullfrog

* Watch for surface activity to increase as we

head further into Fall.

Red-spotted Newt, Notophthalmus viridescens,

Frederick County. Photograph by Bonnie Ott

Reference(s):

-Active Season for Maryland Salamanders, compiled

by Heather Cunningham and Rachel Gauza

-Kyle Loucks, Nate Nazdrowicz, and Ed

Thompson, personal communication.

*Road cruising on rainy evenings and nights

can still net a lot of good data. Frogs and

toads will still frequent wet roads.

http://www.marylandnature.org/mara

Field Notes

7

Late AugustñMid -September Amphibian and Reptile Watchlist

Turtles

Eastern Musk Turtle

Eastern Mud Turtle

Eastern Box Turtle

Spotted Turtle

Wood Turtle

Northern Diamond-backed Terrapin

Northern Map Turtle

Painted Turtle

Red-eared Slider

Northern Red-bellied Cooter

Eastern Snapping Turtle

Eastern Spiny Softshell

Reference(s):

-Active Season for Maryland Turtles, compiled by Chris Swarth,

available from the MARA website

(www.marylandnature.org/mara).

Lizards

Eastern Fence Lizard

Eastern Six-lined Racerunner

Little Brown Skink

Northern Coal Skink

Common Five-lined Skink

Broad-headed Skink

Reference(s):

-Active Season for Maryland

Lizards, compiled by Chris Swarth,

available from the MARA website

(www.marylandnature.org/mara).

Ring-necked Snake

Eastern Wormsnake

Northern Rough Greensnake

Smooth Greensnake

Eastern Hog-nosed Snake

Northern Black Racer

Reference(s):

-Active Season for Maryland

Snakes, compiled by Scott Smith.

Snakes

Northern Watersnake

Queen Snake

Eastern Smooth Earthsnake

Mountain Earthsnake

Northern Brownsnake

Northern Red-bellied Snake

Eastern Gartersnake

Common Ribbonsnake

Eastern Ratsnake

Mole Kingsnake

Eastern Kingsnake

Eastern Milksnake

Coastal Plain Milksnake

Northern Scarletsnake

Copperhead

Timber Rattlesnake

Northern Black

Racer, Coluber

constrictor,

Frederick

County.

Photograph by

Bonnie Ott

http://www.marylandnature.org/mara
http://www.marylandnature.org/mara

The Good, Bad & Just Plain Weird!
Interesting MARA finds in 2013

Rainbow Snake, Farancia erytrogramma, Charles

County. Photograph by Matthew Kirby

Ball Python (DOR), Python regius, Caroline County.

Photograph by Heather Cunningham

8

Wood Turtle, Glyptemys insculpta, Harford County.

Photograph by Wes Earp

Spotted Salamander, Ambystoma maculatum,

Dorchester County. Photograph by Nate

Nazdrowicz

 2013 MARA Steering Committee

Glenn Therres * Maryland Department of Natural Resources

Charles Davis * Natural History Society of Maryland

David Smith* Coastal Resources, Inc.

Rachel Gauza Association of Zoos and Aquariums

David Walbeck Maryland Department of the Environment

Wayne Hildebrand North American Amphibian Monitoring Program

Lynn Davidson Maryland Department of Natural Resources

Linda Weir United States Geological Survey, Patuxent Wildlife Research Center

Kyle Rambo Patuxent River Naval Air Station, Environmental Department

Nate Nazdrowicz University of Delaware

Don Forester Towson University

* Co-Chair

MARA Steering Committee Meeting Notes

The MARA Steering Committee met Thursday, July 18th at the Department of Natural

Resources Headquarters in Annapolis. Those in attendance included Glenn Therres, Lynn

Davidson, Charlie Davis, Rachel Gauza, Dave Walbeck, Wayne Hildebrand, June Tveekrem,

David Smith, and Heather Cunningham.

The meeting began with a brief update from the Statewide Coordinator. The issue with the

error message on the online, incidental, data submission site was resolved. The MARA talk that

was to be presented at the ICCB Conference was reviewed by the committee.

The next topic of discussion was database updates. Over 24, 600 sightings have been entered.

There is now a table that will show sightings details in reverse chronological order. There have

been some issues with maps not displaying properly which is being addressed.

The committee discussed how the database displays results of the Red Cornsnake, per the

request of Lance Benedict and Ed Thompson. The committee agreed to treat the results of the

Red Cornsnake as a sensitive species with results shown at quad level only.

The final topic of discussion was items to include in the August MARA newsletter.

The next MARA Steering Committee meeting will be held Wednesday, August 14th at 6:00pm at

the DNR headquarters in Annapolis.

9

