

Lava Beds National Monument


Amphibians and Reptiles of Lava Beds


Step Carefully

Lava Beds National Monument is home to 14 species of reptiles and amphibians. Eight of these are snakes, including the Western rattlesnake. Rattlesnakes may be seen on the surface or under a rock outcrop. They may be found near a cave entrance but seldom go inside. Rocky mountain rubber boas are small, gentle, nonpoisonous snakes that live inside caves. If you are lucky enough to see one, please do not disturb it.

Rattlesnakes are poisonous, but no one has reported being bitten by one at Lava Beds since the area became a monument in 1925. In order to avoid rattlesnakes, use caution when you are hiking, always looking first before you place your hands and feet. If you see a rattlesnake in the campground or in another area where it could be a threat, please notify a ranger.

Amphibians	□ Boreal Toad □ Pacific Treefrog	
Reptiles	Iquanidae (Fence Lizards) □ Northern Sagebrush Lizard □ Great Basin Fence Lizard Anguidae (Glass Lizards) □ Shasta Alligator Lizard Scincidae (Skinks) □ Western Skink Boidae (Boas)	. Sceloporus occidentalis biseriatu . Gerrhonotus coeruleus shastensis . Eumeces skiltonianus
	□ Rocky Mountain Rubber Boa Colubridae (Colubrids) □ Western Yellow-bellied Racer □ Ringneck Snake □ Desert Night Snake □ Desert Striped Whipsnake □ Gopher Snake □ Valley Garter Snake Crotalidae (Rattlesnakes) □ Western Rattlesnake	. Coluber constrictor mormon . Diadophis punctatus . Hypsiglena torquata deserticola . Masticophis taeniatus . Pituophis melanoleucus . Thamnophis sirtalis fitchi