

Southeast Utah Group

National Park Service
U.S. Department of the Interior


Arches National Park
Canyonlands National Park
Hovenweep National Monument
Natural Bridges National Monument

Reptiles

Compiled by Charles Schelz

February 2004

Lizards

		Location
Collared Lizard	<i>Crotaphytus collaris</i>	A B C H
Common Lesser Earless Lizard	<i>Holbrookia maculata</i>	H
Desert Spiny Lizard	<i>Sceloporus magister</i>	B C H
Desert Night Lizard	<i>Xantusia vigilis</i>	B
Great Basin Collared Lizard	<i>Crotaphytus bicinctores</i>	B C
Greater Short-horned Lizard	<i>Phrynosoma hernandesi</i>	A B C H
Long-nosed Leopard Lizard	<i>Gambelia wislizenii</i>	A C H
Plateau Lizard	<i>Sceloporus tristichus</i>	A B C H
Plateau Striped Whiptail	<i>Cnemidophorus velox</i>	A B C H
Plateau Spotted Whiptail	<i>Cnemidophorus innotatus</i>	A B C
Sagebrush Lizard	<i>Sceloporus graciosus</i>	A B C H
Side-blotched Lizard	<i>Uta stansburiana</i>	A B C H
Tree Lizard	<i>Urosaurus ornatus</i>	A B C H
Western Whiptail	<i>Cnemidophorus tigris</i>	A C H

Snakes

Black-necked Gartersnake	<i>Thamnophis cyrtopsis</i>	A B
Common Kingsnake	<i>Lampropeltis getula</i>	B C H
Eastern Racer	<i>Coluber constrictor</i>	A C H
Glossy Snake	<i>Arizona elegans</i>	B H
Gophersnake	<i>Pituophis catenifer</i>	A B C H
Great Plains Rat Snake	<i>Elaphe emoryi</i>	A C
Midget Faded Rattlesnake	<i>Crotalus oreganus concolor</i>	A B C
Milk Snake	<i>Lampropeltis triangulum</i>	A H
Night Snake	<i>Hypsiglena torquata</i>	A B C H
Smooth Greensnake	<i>Opheodrys vernalis</i>	H
Southwestern Black-headed Snake	<i>Tantilla hobartsmithii</i>	A
Striped Whipsnake	<i>Masticophis taeniatus</i>	B C H
Terrestrial Gartersnake	<i>Thamnophis elegans</i>	A B C H
Western Rattlesnake	<i>Crotalus viridis</i>	B C H

KEY: A = Arches NP, B = Natural Bridges NM, C = Canyonlands NP, H = Hovenweep NM

Note: Some species are unconfirmed in the parks but it is highly likely they are present

REFERENCES:

- Colorado River Wildlife Council. 1982. Endemic amphibians and reptiles of the Colorado River System: A status report.
- Drogin, Alice M. 1991. Reptile and amphibian list of Arches National Park. Pamphlet of the Canyonlands Natural History Association. 2pp.
- National Park Service. 2004. Northern Colorado Plateau Network certified reptile and amphibian lists for Canyonlands National Park, Arches National Park, Hovenweep National Monument, and Natural Bridges National Monument. Unpublished list on file at Headquarters, NPS Southeast Utah Group, Moab, Utah.
- National Park Service. 1992. Species list as compiled from wildlife observation cards, long term monitoring program data, and research and survey reports. All on file at Canyonlands National Park, Moab, Utah.
- National Park Service. 1991. Checklist of amphibians and reptiles in Canyonlands and Arches National Park. Unpublished list on file at Canyonlands National Park, Moab, Utah.
- Persons, Trevor, 2000. Personnel Communication. Herpetologist at Colorado Plateau Field Station, Northern Arizona University.
- Platenberg, Renata, and Tim Graham. 2002. Northern Colorado Plateau Network Herpatofauna Inventory. USGS Canyonlands Field Station, Southwest Biological Science Center, 2290 SW Resource Blvd., Moab, Utah 84532. 121 pp.
- Rado, Theodore. 1975. The Reptiles and Amphibians of Hovenweep National Monument. National Park Service Brochure.