Great Plains Earless Lizard - Holbrookia maculata maculata

Abundance: Unknown

Status: NSSU

NatureServe: G5TNR S2

Population Status: Restricted distribution, population numbers and threats are unknown.

Limiting Factor: Habitat: limited habitat. Species found in southeastern Wyoming in sandy areas. Degree of habitat loss is unknown.

Comment: None.

Introduction

The Great Plains Earless Lizard may be found in Goshen and Laramie Counties. This lizard is commonly active from April to October. However, juveniles and hatchlings are more active in the fall than adults (Hammerson 1999). When temperatures exceed preferred conditions, this species will retreat into vegetation or burrows. Breeding begins in April. Adult females will deposit 3-6 eggs in June or July. Large females can lay 2 clutches per year (Hammerson 1999). Hatchlings commonly begin to appear in August. The Great Plains Earless Lizard primarily feeds upon insects and other small invertebrates.

Habitat

In Wyoming, the Great Plains Earless Lizard inhabits grassland communities in the plains zone (Baxter and Stone 1985). Within these habitats, this lizard prefers yucca and exposed sandy habitats. This species may also be found along streams, prairie-dog towns, and other flat open expanses of ground (Hammerson 1999).

Problems

Lack of basic information on the species presence, distribution, and ecology in Wyoming.

This species may have limited habitat in Wyoming and degree of this habitat loss is unknown.

Conservation Actions

- Develop management recommendations based on resulting data.
- b Survey and monitor population distribution, status, and habitat assocations.

Monitoring/Research

Conduct baseline surveys to gain better understanding of species distribution within the state.

Recent Developments

Baseline reptile and amphibian surveys were conducted in southeast Wyoming in 2011 and 2012 (Snoberger and Walker 2013, 2014). Several Great Plains Earless Lizards were documented during these surveys and detailed habitat data was collected at these locations (Snoberger and Walker 2013, 2014). Reptiles have received increased attention within Wyoming. Incidental observations are encouraged to be reported to the herpetology program.

References

Hammerson, G.A. 1999. Amphibians and Reptiles in Colorado: A Colorado Field Guide, Second Edition. University Press of Colorado and Colorado Division of Wildlife. 484 pp.

Baxter, G.T. and M.D. Stone. 1985. Amphibians and Reptiles of Wyoming. Second Edition. Wyoming Game and Fish Department, Cheyenne. 137pp.

Snoberger, C.E. and Z.J. Walker. 2013. Southeast Wyoming reptile and amphibian surveys 2011-2012. Wyoming Game and Fish Department Administrative Report. Cheyenne, Wyoming.

Snoberger, C.E. and Z.J. Walker. 2014. Reptile and amphibian habitat associations in southeast Wyoming. Wyoming Game and Fish Department Administrative Report. Cheyenne, Wyoming.


SOURCE: Digital maps of ranges for Wyoming Species of Greatest Conservation Need: February 2016. Wyoming Game and Fish Department. Note that brown indicates the current known range of the species.

