

Herpetofauna at the Appleton-Whittell Research Ranch

Roger C. Cogan

Appleton-Whittell Research Ranch of the National Audubon Society, Elgin, Arizona

Abstract—A rich diversity of amphibian and reptile species occurs at the Appleton-Whittell Research Ranch, an 8000-acre sanctuary for native biota and research facility in the semi-arid grasslands of southeastern Arizona, created in 1969 and managed by the National Audubon Society since 1980. Nine species of amphibians and 42 species of reptiles have been identified by staff and researchers within the preserve. Efforts are underway to document the current richness of the herpetofauna. Recent surveys in 2010–2012 have confirmed continued presence of 26 species. As part of that inventory effort, we located seven overwintering sites of rattlesnakes. Our challenge into the future is to adaptively manage the Research Ranch to provide sanctuary to the appropriate plant and animal species under a likely changing climate.

Introduction

Since cattle were removed in the 1960s collecting efforts over several decades by numerous researchers have identified 9 amphibian and 42 reptile species representing 29 genera within the preserve. There have been ongoing investigations with several individual species. However, the herpetofauna as a whole has not been assessed. Efforts are currently ongoing to locate and document the continued existence or absence of all herp species that occur within the Research Ranch boundaries and to discover and track use of wintering sites used by rattlesnakes.

Methods and Results

The Research Ranch management area covering 8000 acres is primarily semi-arid grassland. Partners include the Bureau of Land Management, U.S. Forest Service, Resolution Copper Company, The Research Ranch Foundation, and The Nature Conservancy. In addition to its own property, Audubon manages parcels of land owned by these partners under various contractual agreements. Conservation and research are key elements of management agreements.

Searches for amphibians and reptiles are conducted when conditions are appropriate for herp surface activity; however, most encounters occur during times when staff and researchers are traveling or working in the field. When sightings occur, they are documented with photographs whenever possible and recorded. Unique and rare sightings are recorded with GPS for future reference.

In: Gottfried, Gerald J.; Ffolliott, Peter F.; Gebow, Brooke S.; Eskew, Lane G.; Collins, Loa C., comps. 2013. Merging science and management in a rapidly changing world: Biodiversity and management of the Madrean Archipelago III; 2012 May 1-5; Tucson, AZ. Proceedings. RMRS-P-67. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station.

Conclusions

During the history of the Research Ranch there have been several surveys for herps and individual species have been investigated (*i.e.* Dodero and Spengler, unpublished checklist; Smith and Chiszar 2002). This is the first attempt to monitor and document presence or absence of all herp species previously identified at the sanctuary. Since 2010 surveys have confirmed that 26 species are still present at the Research Ranch (table 1). Seven rattlesnake wintering sites have thus far been identified and located. These locations are primarily located adjacent to wash drainages in rock outcrops or boulder piles. They are occupied by Western Diamondback Rattlesnakes (*Crotalus atrox*) (fig. 1) and Black-tailed Rattlesnakes (*Crotalus molossus*). These sites are also utilized by Sonoran Gopher snake (*Pituophis catenifer affinis*) and Sonoran Whipsnake (*Masticophis bilineatus*). Rock rattlesnake (*Crotalus lepidus*) and Mohave rattlesnake (*Crotalus scutulatus*) wintering sites currently have not been located. Efforts are underway to locate other preferred wintering sites.

Reference

Smith, Hobart M.; Chiszar, David. 2000. The herpetofauna of the Research Ranch. In: Kennedy, Linda; Seltzer, Stephanie, editors. Audubon Research Ranch 2000. National Audubon Appleton-Whittell Research Ranch, Elgin AZ..

Table 1—Herpetofauna identified at the Research Ranch.

Amphibians: Nine species, of seven genera

Red-spotted Toad ^a	(<i>Anaxyrus punctatus</i>)
Sonoran Desert Toad ^a	(<i>Ollotis alvarius</i>)
Couch's Spadefoot Toad	(<i>Scaphiopus couchii</i>)
Chihuahua Spadefoot Toad ^a	(<i>Spea multiplicata stagnalis</i>)
Canyon Treefrog ^a	(<i>Hyla arenicolor</i>)
Tiger Salamander	(<i>Ambystoma mavortium ssp.</i>)
Chiricahua Leopard Frog	<i>Lithobates chiricahuensis</i> Believed to be extirpated
Lowland Leopard Frog	(<i>Lithobates yavapaiensis</i>) Believed to be extirpated
American Bullfrog ^a	(<i>Lithobates catesbeiana</i>) Invasive non-native

Lizards: Nineteen species, of eight genera

Arizona Striped Whiptail	(<i>Aspidoscelis arizonae</i>)
Canyon Spotted Whiptail	(<i>Aspidoscelis burti stictogrammus</i>)
Chihuahuan Spotted Whiptail	(<i>Aspidoscelis exsanguis</i>)
Gila Spotted Whiptail	(<i>Aspidoscelis flagellicaudus</i>)
Sonoran Spotted Whiptail ^a	(<i>Aspidoscelis sonorae</i>)
Sonoran Tiger Whiptail	(<i>Aspidoscelis tigris punctilineatus</i>)
Desert Grassland Whiptail ^a	(<i>Aspidoscelis uniparens</i>)
Eastern Collared Lizard	(<i>Crotaphytus collaris</i>)
Madrean Alligator Lizard ^a	(<i>Elgaria kingii nobilis</i>)
Mountain Skink	(<i>Plestiodon callicephalus</i>)
Great Plains Skink	(<i>Plestiodon obsoletus</i>)
Chihuahuan Earless Lizard ^a	(<i>Holbrookia maculata flavilenta</i>)
Greater Short-horned Lizard ^a	(<i>Phrynosoma hernandesi</i>)
Round-tailed Horned Lizard	(<i>Phrynosoma modestum</i>)
Regal Horned Lizard	(<i>Phrynosoma solare</i>)
Clark's Spiny Lizard ^a	(<i>Sceloporus clarkii</i>)
Slevin's Bunchgrass Lizard ^a	(<i>Sceloporus slevini</i>)
Southwestern Fence Lizard ^a	(<i>Sceloporus cowlesi</i>)
Ornate Tree Lizard ^a	(<i>Urosaurus ornatus linearis</i>)

Snakes: Twenty species, of twelve genera

Western Diamondback Rattlesnake ^a	(<i>Crotalus atrox</i>)
Mojave Rattlesnake ^a	(<i>Crotalus scutulatus</i>)
Rock Rattlesnake ^a	(<i>Crotalus lepidus</i>)

Black-tailed Rattlesnake ^a	(<i>Crotalus molossus</i>)
Regal Ringneck Snake ^a	(<i>Diadophis punctatus regalis</i>)
Chihuahuan Hook-nosed Snake	(<i>Gyalopion canum</i>)
Mexican Hognose Snake	(<i>Heterodon nasicus kennerlyi</i>)
Spotted Nightsnake	(<i>Hypsiglena torquata ochrorhynchus</i>)
Western Black Kingsnake	(<i>Lampropeltis getula nigrata</i>)
Desert King Snake	(<i>Lampropeltis g. splendida</i>)
Arizona Mountain Kingsnake ^a	(<i>Lampropeltis p. pyromelana</i>)
Sonoran Whipsnake ^a	(<i>Masticophis bilineatus</i>)
Sonoran Coachwhip	(<i>Masticophis flagellum cingulum</i>)
Sonoran Coral Snake	(<i>Micruroides e. euryxanthus</i>)
Sonoran Gopher Snake ^a	(<i>Pituophis catenifer affinis</i>)
Western Patchnose Snake	(<i>Salvadora deserticola</i>)
Eastern Patchnose Snake ^a	(<i>Salvadora g. grahamiae</i>)
Western Groundsnake ^a	(<i>Sonora semiannulata</i>)
Western Black-necked Garter Snake ^a	(<i>Thamnophis c. cyrtopsis</i>)
Mexican Garter Snake	(<i>Thamnophis eques megalops</i>)
Checkered Garter Snake ^a	(<i>Thamnophis m. marcianus</i>)

Turtles: Two species, of two genera

Sonoran Mud Turtle ^a	(<i>Kinosternon sonoriense</i>)
Desert Box Turtle ^a	(<i>Terrapene ornate luteola</i>)

^aContinued presence visually observed and documented with photographs 2010-2012.


Figure 1—Western Diamondback Rattlesnake (*Crotalus atrox*).

The content of this paper reflects the views of the authors, who are responsible for the facts and accuracy of the information presented herein.