

P E N N S Y L V A N I A
W I L D L I F E A C T I O N P L A N

2015–2025

Species of Greatest Conservation Need Species Accounts

Appendix 1.4D-Reptiles

- *Reptile Species of Greatest Conservation Need*
- *Maps: Physiographic Provinces and HUC Watersheds*
- *Species Accounts (Click species name below or bookmark to navigate to species account)*

REPTILES

Eastern Mud Turtle

Spotted Turtle

Wood Turtle

Bog Turtle

Blanding's Turtle

Eastern Redbelly Turtle

Eastern Box Turtle

Eastern Fence Lizard

Northern Coal Skink

Broadhead Skink

Eastern Worm Snake

Kirtland's Snake

Eastern Hognose Snake

Rough Green Snake

Queen Snake

Eastern Ribbonsnake

Shorthead Garter Snake

Eastern Smooth Earth Snake

Mountain Earth Snake

Copperhead

Timber Rattlesnake

Eastern Massasauga

The following Physiographic Province and HUC Watershed maps are presented here for reference with conservation actions identified in the species accounts. Species account authors identified appropriate Physiographic Provinces or HUC Watershed (Level 4, 6, 8, 10, or statewide) for specific conservation actions to address identified threats. HUC watersheds used in this document were developed from the Watershed Boundary Dataset, a joint project of the U.S. Dept. of Agriculture-Natural Resources Conservation Service, the U.S. Geological Survey, and the Environmental Protection Agency.

Physiographic Provinces

Pennsylvania HUC6 and HUC8 Watersheds

Pennsylvania HUC8 & HUC10 Watersheds, NE

Pennsylvania HUC8 and HUC10 Watersheds, SE

Pennsylvania HUC8 and HUC10 Watersheds, SW

Eastern Mud Turtle

Kinosternon subrubrum subrubrum

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5T5	State Rank	S1
IUCN Red List	LC Least Concern	PA Legal Status	Endangered
Northeast Region	Not NE Regional SGCN	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Unknown

Conservation Goal:

Protect, augment (where needed), and maintain known populations; add one self-sustaining population within 10 years.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Coastal Plain Swamp	
Habitat	North Atlantic Coastal Plain Basin Swamp and Wet Hardwood Forest	

Specific Habitat Requirements:

Atlantic Coastal Plain wetlands with intact uplands.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Development can alter wetland hydrology, water quality, and fragment habitats, thus isolating populations.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to mud turtle populations.	Number of consultations that protect eastern mud turtle habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1
Action Location: Physiographic Province: Atlantic Coastal Plains				
Associated Species: Redbelly turtle, northern cricket frog, eastern spadefoot, New Jersey chorus frog, wetland wildlife.				

IUCN Threat: 11.0 Climate Change and Severe Weather

Specific Threat: Increased drought and dessication of wetlands (at one of the two sites) lead to direct mortality.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 10.0 Species Reintroduction and Stocking Reintroduce eastern mud turtles at sites that are more resilient to drought situations.	To reintroduce one population within the next 10 years.	Reproductive success.	Establish long-term monitoring program, radio-telemetry.	1
Action Location: Physiographic Province: Atlantic Coastal Plains				

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Chemical spraying and heavy equipment moving.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Consult with utility company to help guide Right-Of-Way (ROW) habitat management.	Coordination and Administration To prevent improper ROW management .	Number of sites properly managed (ROW).	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	2

Action Location: Physiographic Province: Atlantic Coastal Plains

Associated Species: Redbelly turtle, northern cricket frog, eastern spadefoot, New Jersey chorus frog, wetland wildlife.

RESEARCH NEEDS

1. Develop a reintroduction and augmentation protocol for the eastern mud turtle.
2. Evaluate effectiveness of reintroduction and augmentation initiatives.
3. Assess effectiveness of nest site protection.

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roadkills are a major source of mortality .

Action	Objective	Measure	Monitoring	Priority
--------	-----------	---------	------------	----------

SURVEY NEEDS

1. Develop and implement population monitoring protocol for extant sites.
2. Trap and transfer turtles from adjacent states (e.g., NJ, DE, MD).

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Spotted Turtle

Clemmys guttata

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S3S4
IUCN Red List	EN Endangered	PA Legal Status	Not Listed
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	Northern Swamp
Habitat	Northeastern Interior Dry-Mesic Oak Forest	North-Central Interior and Appalachian Rich Swamp

Specific Habitat Requirements:

Soft-bottomed aquatic habitats, including small streams, marshes, swamps, and vernal pools with upland forests or open habitats.

■ Documented Presence

THREATS AND ACTIONS

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching.

Action	Objective	Measure	Monitoring	Priority
<p>TRACS Action 7.0 Law enforcement</p> <p>Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).</p> <p>Action Location: Physiographic Province: Statewide</p>	<p>Train and support law enforcement in anti-poaching efforts.</p>	<p>Number of trainings.</p>	<p>Determine officer readiness through tests at the end of training.</p>	<p>1</p>

Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Development can alter wetland hydrology, water quality, and fragment habitats, thus isolating populations.

Action	Objective	Measure	Monitoring	Priority
<p>TRACS Action 9.0 Planning</p> <p>Conduct targeted surveys across their range.</p> <p>Action Location: Physiographic Province: Statewide</p>	<p>Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.</p>	<p>Number of blocks surveyed (PARS).</p>	<p>PARS annual report of activities.</p>	<p>3</p>

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors, and alter site microclimate.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Statewide

RESEARCH NEEDS

1. Investigate various causes of mortality to all life stages of turtles (i.e., predation, road mortality, collecting) to determine the relative impact of each, including determination of methods to reduce mortality during critical life stages.
2. Examine the effects of habitat loss and fragmentation on population viability and dispersal, particularly in relation to metapopulation dynamics.

SURVEY NEEDS

1. The most pressing research need is to implement a thorough status assessment and monitoring program for the species. Intensive surveys are needed to determine present distribution and status, particularly in areas of the state with historic records of occurrence but no recent sightings, as well as areas that have not been adequately surveyed. These surveys should be followed up with monitoring activities at selected sites to detect changes in numbers.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Wood Turtle

Glyptemys insculpta

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Jackie Carey

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G3 Vulnerable	State Rank	S3S4
IUCN Red List	EN Endangered	PA Legal Status	Not Listed
Northeast Region	Very High Concern / High Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Small Rivers	
Habitat	Moderate Gradient, Cool, Small River	

Specific Habitat Requirements:

Large streams and associated riparian and forested habitats (edge habitats) with thick cover, sunlight, and food availability. Nesting habitat is open-canopy riparian thickets, well-drained soils with sparse vegetation.

THREATS AND ACTIONS

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1
Action Location: Physiographic Province: Statewide				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities; wood turtle Competitive State & Tribal Wildlife Grant report of activities.	3
Action Location: Physiographic Province: Statewide				

THREATS AND ACTIONS

IUCN Threat: 3.0 Energy Production and Mining

Specific Threat: Habitat loss and fragmentation from industrial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities; wood turtle Competitive State & Tribal Wildlife Grant report of activities.	3

Action Location: Physiographic Province: Statewide

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Mortality and habitat fragmentation from road and railroad corridors.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities; wood turtle Competitive State & Tribal Wildlife Grant report of activities.	3

Action Location: Physiographic Province: Statewide

RESEARCH NEEDS

1. Examine nesting ecology and nesting habitats of *G. insculpta* in Pennsylvania, including identification of critical nesting habitats in need of protection or management.
2. Assess relationships between *G. insculpta* population dynamics and specific agricultural and forest management practices.

SURVEY NEEDS

1. Continue species occurrence surveys to confirm sites and search for additional records.
2. Continue long-term monitoring sampling of established sites.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
Conservation Planning and Implementation for the Wood Turtle and Associated Riparian Species of Greatest Conservation Need from Maine to Virginia.	Massachusetts Dept. Fish and Wildlife		To identify, protect, manage, and enhance functional riparian and riverine habitats for wildlife in New England, New York, Pennsylvania, New Jersey, Delaware, Maryland, West Virginia, Virginia, and the District of Columbia through coordinated conservation actions identified in the 2011–2013 (NEAFWA RCN) Wood Turtle Status Assessment, outlined in SWAPs across the region, and necessary to support healthy and persistent populations of wood turtles and other riparian and riverine Species of Greatest Conservation Need.

Bog Turtle

Glyptemys muhlenbergii

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G3 Vulnerable	State Rank	S2
IUCN Red List	CR Critically Endangered	PA Legal Status	Endangered
Northeast Region	Very High Concern / High Responsibility	PA Abundance	Unknown
Federal Status	Threatened	PA Short-Term Trend (10 year)	Decline of 11 - 40%

Conservation Goal:

Implement habitat protection and restoration measures as per Species Action Plan. Continue to acquire and/or secure easements for occupied bog turtle habitat. Continue to manage succession and invasive plant species in occupied bog turtle habitat. Complete historic site surveys, continue gap area surveys.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	#N/A	#N/A
Habitat	Lotic	

Specific Habitat Requirements:

Sunny, emergent, early-successional wetlands with dense tussock sedge and other tussock-forming vegetation, soft mud and shallow water.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Development can alter wetland hydrology, water quality, and fragment habitats, thus isolating populations.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to bog turtle populations.	Number of consultations that protect bog turtle habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1
Action Location: Physiographic Province: New England, Piedmont, Ridge and Valley				
Associated Species: Spotted turtles, wetland birds.				

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching/ illegal trade.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1
Action Location: Physiographic Province: New England, Piedmont, Ridge and Valley				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

THREATS AND ACTIONS

IUCN Threat: 7.0 Natural System Modifications

Specific Threat: Succession of habitats from early seral stage wetlands to wooded swamps.

Action	Objective	Measure	Monitoring	Priority
<p>TRACS Action 2.0 Direct Management of Natural Resources</p> <p>Complete management plans for protected sites. Manage habitat, through grazing and other forms of vegetation management, to become suitable for bog turtle nesting. Initiate restoration in early successional wetland habitat as deemed necessary.</p> <p>Action Location: Physiographic Province: New England, Piedmont, Ridge and Valley</p> <p>Associated Species: Spotted turtles, wetland birds.</p>	<p>Complete management plans for 100% of protected sites; implement management at 50-100 acres per year.</p>	<p>Number of management plans, number of acres managed.</p>	<p>Use regionally developed long-term monitoring strategy.</p>	<p>1</p>

IUCN Threat: 8.0 Invasive and Other Problematic Species and Genes

Specific Threat: Various invasive plants (e.g., Reed Canary Grass and Phragmites) will eliminate nesting habitats if left unchecked.

Action	Objective	Measure	Monitoring	Priority
<p>TRACS Action 2.0 Direct Management of Natural Resources</p> <p>Complete management plans for protected sites. Manage habitat, through grazing and other forms of vegetation management, to become suitable for bog turtle nesting. Initiate restoration in early successional wetland habitat as deemed necessary.</p> <p>Action Location: Physiographic Province: New England, Piedmont, Ridge and Valley</p> <p>Associated Species: Spotted turtles, wetland birds.</p>	<p>Complete management plans for 100% of protected sites; implement management at 50-100 acres per year.</p>	<p>Number of management plans, number of acres managed.</p>	<p>Use regionally developed long-term monitoring strategy.</p>	<p>1</p>

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads are major sources of mortality, fragment habitats, create corridors for invasive species spread, and alter site chemistry.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Design and implement wildlife crossings for identified travel corridors.	To reduce roadkills by installing 5 wildlife crossings (e.g., drift fence/culvert) in 10 years.	Number of crossings installed, number of roadkills.	Annual inspections of structure; use trailcams to monitor use of structures during active season; count annual roadkills.	2

Action Location: Physiographic Province: New England, Piedmont, Ridge and Valley

Associated Species: Aquatic turtles, riparian zone species.

RESEARCH NEEDS

1. Develop spatially explicit metrics to prioritize and rank bog turtle sites within each recovery unit, for survey effort, habitat protection, population and habitat management, and other conservation actions.
2. Survey sites where a mortality event recent occurred (>5 dead turtles within the same year) to identify the cause.
3. Evaluate response of bog turtles to habitat restoration actions.

SURVEY NEEDS

1. Complete assessment of historic sites, continue to survey and assess gap areas in range of bog turtle.
2. Perform pre- and post-habitat monitoring surveys at restored or managed sites, particularly at sites where NRCS is funding work.
3. Collect, organize and enter existing EO and survey data into a centralized, secure database.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
Multistate Recovery Actions for the Bog Turtle and Associated Headwater Wetland Species of Greatest Conservation Need	Pennsylvania Fish and Boat Commission		Implement competitive state wildlife grant to protect and maintain the northern population of bog turtle and its habitat through planning and implementation of conservation actions that will lead to the recovery of the species.
Northeast Regional Population and Habitat Monitoring for the Bog Turtle	MACHAC		Continue implementation of a previously developed standardized regional monitoring protocol (NFWF grant project), formalizing and expanding on intensive population and habitat sampling efforts.

Blanding's Turtle

Emydoidea blandingii

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G4 Apparently secure	State Rank	S1
IUCN Red List	EN Endangered	PA Legal Status	Candidate
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Unknown

Conservation Goal:

To establish a self-sustaining population of Blanding's turtles at one site in Pennsylvania.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Coastal Grassland & Shrubland	
Habitat	Great Lakes Dune and Swale	

Specific Habitat Requirements:

Mosaics of small marshes, wet meadows, small ponds, and slow moving streams.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Improper habitat manipulation; roadkill; nest predation from overabundant predators.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Implement Northeast Regional Blanding's Turtle Conservation Plan at the known site for this species.	To establish a self-sustaining population of Blanding's turtles at one site in Pennsylvania.	Population estimate.	Nest site surveys and monitoring; mark-recapture surveys every five years.	2
Action Location: Physiographic Province: Central Lowland HUC4 Watershed: E. Lake Erie-Lake Erie				

RESEARCH NEEDS

1. Radiotrack all adult Blanding's turtles encountered and focus tracking efforts during the nesting season to locate nesting areas and determine reproductive status.
2. Evaluate feasibility and appropriateness of augmentation from other sites in the Lake Erie basin and reintroduction into Pymatuning and Conneaut systems.
3. Genetic investigation of PA specimens.

SURVEY NEEDS

1. Continue distributional survey efforts: Inventory resources should be spent examining habitats within the range to establish the present distribution of the Blanding's turtle in Pennsylvania.
2. Continue monitoring the site for roadkill of Blanding's and other turtle species to evaluate road-crossing hotspots, and identify areas to place road crossing signs.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
Conservation of Blanding's Turtle and associated wetland SGCN in the Northeast.	New Hampshire Fish and Game Department		To maintain and enhance functional wildlife habitat in New England, New York, and Pennsylvania by applying conservation principles and practices needed to support a healthy Blanding's turtle population. In the short-term, project partners will cooperate to develop a spatially-explicit conservation plan for Blanding's turtles and associated SGCN in the Northeast Region of the United States, initiate standardized monitoring of the species' status, and initiate implementation of the Plan by managing habitat to reduce road mortality and engaging key partners to prioritize land acquisition, restoration, and management activities. In the long-term, conservation partners will apply information developed through this grant to maintain viable populations of Blanding's turtle and associated SGCN.

Eastern Redbelly Turtle

Pseudemys rubriventris

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S2S3
IUCN Red List	NT Near Threatened	PA Legal Status	Threatened
Northeast Region	High Concern / High Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will lead to delisting of the species.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Coastal Plain Swamp	
Habitat	North Atlantic Coastal Plain Basin Swamp and Wet Hardwood Forest	

Specific Habitat Requirements:

Relatively deep waterbodies such as moderate gradient rivers, reservoirs, ponds, and marshes.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Development of uplands destroys nesting habitat, and redevelopment of industrial sites often results in alteration of former industrial waste ponds, now occupied habitat.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to redbelly turtle populations.	Number of consultations that protect redbelly turtle habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1
Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac				
Associated Species: Aquatic turtles, riparian zone species.				

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Development of uplands destroys nesting habitat.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to redbelly turtle populations.	Number of consultations that protect redbelly turtle habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1
Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac				
Associated Species: Aquatic turtles, riparian zone species.				

THREATS AND ACTIONS

IUCN Threat: 3.0 Energy Production and Mining

Specific Threat: Proposed gravel mining and winter dredging at riverine and wetland sites in the extreme SE portion of the range can destroy habitats and kill brumating turtles.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to redbelly turtle populations.	Number of consultations that protect redbelly turtle habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1
Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac				
Associated Species: Aquatic turtles, riparian zone species.				

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Wave action in Delaware River relegates basking to sheltered coves and compromises aquatic vegetation beds where juveniles forage.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Enhance habitat; manage nest sites; and add basking structures at protected sites.	Propose management plans at 50% of publicly owned eastern redbelly turtle properties in the next 10 years.	Number of sites under management.	Monitor use of basking platforms and nest sites once every five years at each managed site.	2
Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac				
Associated Species: Aquatic turtles, riparian zone species.				

THREATS AND ACTIONS

IUCN Threat: 8.0 Invasive and Other Problematic Species and Genes

Specific Threat: Subsidized meso-predators in the SE Pennsylvania are responsible for major nest depredations.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Enhance habitat; manage nest sites; and add basking structures at protected sites.	Propose management plans at 50% of publicly owned eastern redbelly turtle properties in the next 10 years.	Number of sites under management.	Monitor use of basking platforms and nest sites once every five years at each managed site.	2

Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac

Associated Species: Aquatic turtles, riparian zone species.

IUCN Threat: 8.0 Invasive and Other Problematic Species and Genes

Specific Threat: Competition from Red-eared Sliders; reduced nest site availability due to invasive vegetation.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Enhance habitat; manage nest sites; and add basking structures at protected sites.	Propose management plans at 50% of publicly owned eastern redbelly turtle properties in the next 10 years.	Number of sites under management.	Monitor use of basking platforms and nest sites once every five years at each managed site.	2

Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac

Associated Species: Aquatic turtles, riparian zone species.

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Mortality and habitat fragmentation from road and railroad corridors.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Design and implement wildlife crossings for identified travel corridors.	To reduce roadkills by installing 5 wildlife crossings (e.g., drift fence/culvert) in 10 years.	Number of crossings installed, number of roadkills.	Annual inspections of structure; use trailcams to monitor use of structures during active season; count annual roadkills.	3

Action Location: HUC6 Watershed: Lwr Delaware, Lwr Susquehanna, Potomac

Associated Species: Aquatic turtles, riparian zone species.

RESEARCH NEEDS

1. Conduct habitat use and movement study of riverine redbelly turtles; turtles inhabiting impoundments and ponds are relatively easy to manage and study, but redbelly turtles in Pennsylvania also occur in large river systems. A better understanding of the habitat use of the turtles in these rivers with regards to basking, nesting, foraging, and hibernating is critical to protection of these habitats. Radio telemetry techniques will be necessary to better understand the daily and seasonal movements of riverine redbellies.
3. Nesting success: anecdotal evidence indicates high levels of nest predation on redbelly turtle nests. A survey of two or more sites should be done to gather more information about preferred habitats for nesting, identify predators, determine average date of emergence, and make recommendations for improving nesting success.
2. Conduct a mark-recapture study of several established sites across the range in Pennsylvania would assist in identifying the density, age-class distribution, and reproductive success of the redbelly in Pennsylvania. Studies should be designed in a manner that can be repeated or adapted for long-term monitoring.

SURVEY NEEDS

1. Continue distributional survey efforts: Inventory resources should be spent following-up on reported eastern redbelly turtle sightings and examining habitats within the range to establish the present distribution of the eastern redbelly turtle in Pennsylvania.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
Periodic monitoring of basking structure use by redbelly turtles.	Pennsylvania Fish and Boat Commission		The PFBC Habitat Lake Section monitors the structures and their use in lakes across the range where structures have been placed by PFBC.

Eastern Box Turtle

Terrapene carolina carolina

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

Documented Presence

CONSERVATION PROFILE

Global Rank	G5T5	State Rank	S3S4
IUCN Red List	VU Vulnerable	PA Legal Status	Not Listed
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Decline of 11 - 40%

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	
Habitat	Northeastern Interior Dry-Mesic Oak Forest	

Specific Habitat Requirements:

Deciduous forests, old fields, ecotonal areas, and marshy areas.

THREATS AND ACTIONS

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1
Action Location: Physiographic Province: Statewide				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Action Location: Physiographic Province: Statewide				

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats and disrupt movement corridors (roadkill).

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Action Location: Physiographic Province: Statewide				

RESEARCH NEEDS

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Eastern Fence Lizard

Sceloporus undulatus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Ken Thomas

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S3
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Not NE Regional SGCN	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Unknown

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	Cliff and Talus
Habitat	Central Appalachian Dry Oak-Pine Forest	North-Central Appalachian Acidic Cliff and Talus

Specific Habitat Requirements:

Open rock faces and talus in forest.

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Statewide

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Northern Coal Skink

Plestiodon anthracinus anthracinus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Jackie Carey

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5T5	State Rank	S3
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Very High Concern / High Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Northern Hardwood & Conifer	Central Oak-Pine
Habitat	Appalachian (Hemlock)-Northern Hardwood Forest	Central Appalachian Dry Oak-Pine Forest

Specific Habitat Requirements:

Open habitat (less than 50 percent canopy cover by trees) where rocks and logs provide abundant cover.

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Broadhead Skink

Plestiodon laticeps

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S2
IUCN Red List	LC Least Concern	PA Legal Status	Candidate
Northeast Region	High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	
Habitat	Northeastern Interior Dry-Mesic Oak Forest	

Specific Habitat Requirements:

Deciduous forests with an abundance of dead standing timber, large stumps, and hollow logs.

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors, and alter site microclimate. Utility line maintenance causes mortality from pesticides and heavy equipment use.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Coordination and Administration Consult with utility company to help guide Right-Of-Way (ROW) habitat management.	To prevent improper ROW management.	Number of sites properly managed for species.	Assess habitat of occupied sites every five years.	2
Action Location: Physiographic Province: Piedmont				

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Illegal collecting.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Action Location: Physiographic Province: Piedmont				

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Eastern Worm Snake

Carphophis amoenus amoenus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

Documented Presence

CONSERVATION PROFILE

Global Rank	G5T5	State Rank	S2
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Not NE Regional SGCN	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Unknown

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	
Habitat	Northeastern Interior Dry-Mesic Oak Forest	

Specific Habitat Requirements:

Moist forests and early successional habitats with soft or sandy soils suitable for burrowing (Hulce et al. 2001).

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Ridge and Valley

RESEARCH NEEDS

1. None

SURVEY NEEDS

1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Kirtland's Snake

Clonophis kirtlandii

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

CONSERVATION PROFILE

Global Rank	G2 Imperiled	State Rank	SH
IUCN Red List	NT Near Threatened	PA Legal Status	Endangered
Northeast Region	Not NE Regional SGCN	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Northern Hardwood & Conifer	
Habitat	South-Central Interior Mesophytic Forest	

Specific Habitat Requirements:

Damp vacant lots with debris for cover; open, damp woods/grassy areas in urban/suburban areas; prairie wetlands, wet meadows, grassy edges of creeks, streams, and ponds and relatively open, wet woods (often in urban/suburban settings) with crayfish burrows.

■ Documented Presence

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Appalachian Plateaus

RESEARCH NEEDS

1. In the event that a population is discovered in Pennsylvania, a radio telemetry study should immediately occur to focus on habitat delineation and use and a population estimate.

SURVEY NEEDS

1. Conduct targeted surveys across their range.
2. Conduct thorough presence and inferred absence surveys of historical sites using survey protocol soon developed by USFWS.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Eastern Hognose Snake

Heterodon platirhinos

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S3S4
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	Central Oak-Pine
Habitat	Northeastern Interior Dry-Mesic Oak Forest	Central Appalachian Dry Oak-Pine Forest

Specific Habitat Requirements:

Sandy clearings in forests and grasslands. Often associated with sandy floodplains along waterways.

THREATS AND ACTIONS

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1
Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley				

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Conduct targeted surveys across their range.	Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley

RESEARCH NEEDS

1. Radio telemetry study focused on seasonal habitat use.

SURVEY NEEDS

1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Rough Green Snake

Opheodrys aestivus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S1S2
IUCN Red List	LC Least Concern	PA Legal Status	Endangered
Northeast Region	High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Protect and maintain known rough green snake populations.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Glade, Barren and Savanna	Central Oak-Pine
Habitat	Eastern Serpentine Woodland	Northeastern Interior Dry-Mesic Oak Forest

Specific Habitat Requirements:

Riparian thickets and lake shores where trees or woody shrubs (1-3 meters in height) dominate the vegetation.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
<p>TRACS Action 11.0 Technical Assistance</p> <p>Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.</p> <p>Action Location: Physiographic Province: Piedmont</p> <p>Associated Species: Smooth earth snake.</p>	To prevent development related impacts to rough green snake populations.	Number of consultations that protect rough green snake habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors.

Action	Objective	Measure	Monitoring	Priority
<p>TRACS Action 11.0 Technical Assistance</p> <p>Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.</p> <p>Action Location: Physiographic Province: Piedmont</p> <p>Associated Species: Smooth earth snake.</p>	To prevent development related impacts to rough green snake populations.	Number of consultations that protect rough green snake habitat.	Spot-check 25% of projects to confirm adherence to recommended mitigation actions.	1

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Sites on public lands managed for recreation/ rare plants, in conflict with best management for this species

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Coordination and Administration Coordinate with state and local partners to properly manage habitat.	Propose management plans at all publicly owned rough green snake properties in the next 10 years.	Number of management plans finalized, acres of land under targeted management.	Prepare annual report on habitat managed, protected, and outreach events.	2
Action Location: Physiographic Province: Piedmont				
Associated Species: Smooth earth snake.				

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Utility line maintenance causes mortality from pesticides and heavy equipment use.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Coordination and Administration Consult with utility company to help guide Right-Of-Way (ROW) habitat management.	To prevent improper ROW management .	Number of sites properly managed for species.	Assess habitat of occupied sites every five years.	2
Action Location: Physiographic Province: Piedmont				
Associated Species: Smooth earth snake.				

THREATS AND ACTIONS

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	2
Action Location: Physiographic Province: Piedmont				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

IUCN Threat: 7.0 Natural System Modifications

Specific Threat: Habitat succession to closed canopy oak/hickory forest.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Coordination and Administration Coordinate with state and local partners to properly manage habitat.	Propose management plans at all publicly owned rough green snake properties in the next 10 years.	Number of management plans finalized, acres of land under targeted management.	Prepare annual report on habitat managed, protected, and outreach events.	2
Action Location: Physiographic Province: Piedmont				
Associated Species: Smooth earth snake.				

RESEARCH NEEDS

1. Conduct a radio telemetry study focused on habitat delineation and use; the primary published literature on habitat use by this species is from Arkansas and appears very different from what has been observed in PA.

SURVEY NEEDS

1. Survey and develop population estimates at known sites.
2. Continued survey for the species within the known range in Pennsylvania.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Queen Snake

Regina septemvittata

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S3S4
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Northern Hardwood & Conifer	Northern Hardwood & Conifer
Habitat	Appalachian (Hemlock)-Northern Hardwood Forest	South-Central Interior Mesophytic Forest

Specific Habitat Requirements:

Descriptions of the habitat of this species are fairly variable and include small, shallow streams, rivers, lakes, and marshes (Conant 1960; Ernst & Ernst 2003; Gibbons & Dorcas 2004).

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Piedmont, Ridge and Valley, Appalachian Plateaus, Central Lowland

IUCN Threat: 7.0 Natural System Modifications

Specific Threat: Succession from shrub and emergent stream banks to closed canopy eliminates basking habitats particularly for gravid females.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Piedmont, Ridge and Valley, Appalachian Plateaus, Central Lowland

THREATS AND ACTIONS

IUCN Threat: 9.0 Pollution

Specific Threat: Environmental pollutants and diseases cause mortality and disrupt reproductive cycle.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.				

Action Location: Physiographic Province: Piedmont, Ridge and Valley, Appalachian Plateaus, Central Lowland

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Eastern Ribbonsnake

Thamnophis sauritus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5T5	State Rank	S3
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	Northern Hardwood & Conifer
Habitat	Northeastern Interior Dry-Mesic Oak Forest	Appalachian (Hemlock)-Northern Hardwood Forest

Specific Habitat Requirements:

Riparian edges of emergent marshes, bogs, streams, rivers, ponds and lakes with with dense sedges, grasses, rushes, and emergent shrubs, and lots of frogs.

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.				

Action Location: Physiographic Province: Piedmont, Ridge and Valley, Appalachian Plateaus, Central Lowland

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Shorthead Garter Snake

Thamnophis brachystoma

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

Documented Presence

CONSERVATION PROFILE

Global Rank	G4 Apparently secure	State Rank	S4
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Low Concern / High Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Wet Meadow / Shrub Marsh	Cliff and Talus
Habitat	Laurentian-Acadian Wet Meadow-Shrub Swamp	North-Central Appalachian Acidic Cliff and Talus

Specific Habitat Requirements:

Riparian old fields and meadows with grasses, sedges, low herbaceous growth, and early successional perennials.

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Appalachian Plateaus

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Eastern Smooth Earth Snake

Virginia valeriae valeriae

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: USGS

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5T5	State Rank	SH
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	Not NE Regional SGCN	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Glade, Barren and Savanna	
Habitat	Eastern Serpentine Woodland	

Specific Habitat Requirements:

Deciduous forests and adjacent open areas.

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Action Location: Physiographic Province: Piedmont				

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Mountain Earth Snake

Virginia valeriae pulchra

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5T3T4	State Rank	S3
IUCN Red List		PA Legal Status	Not Listed
Northeast Region	< 4 States / High Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Cliff and Talus	Central Oak-Pine
Habitat	North-Central Appalachian Acidic Cliff and Talus	Northeastern Interior Dry-Mesic Oak Forest

Specific Habitat Requirements:

Deciduous/mixed forests; moderate to steep hillsides with an abundance of rocky cover and vegetation.

THREATS AND ACTIONS

IUCN Threat: 0.0 Unknown/undetermined

Specific Threat: Unknown/undetermined

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3

Action Location: Physiographic Province: Appalachian Plateaus

RESEARCH NEEDS

- 1. None

SURVEY NEEDS

- 1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Copperhead

Agkistrodon contortrix

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

■ Documented Presence

CONSERVATION PROFILE

Global Rank	G5 Secure	State Rank	S3S4
IUCN Red List	LC Least Concern	PA Legal Status	Not Listed
Northeast Region	High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	Central Oak-Pine
Habitat	Central Appalachian Dry Oak-Pine Forest	Central Appalachian Pine-Oak Rocky Woodland

Specific Habitat Requirements:

Open, rocky areas in deciduous hardwood forest with low surface vegetation, reduced amounts of shade, and soil temperatures elevated by sunlight.

THREATS AND ACTIONS

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Excessive collection, poaching, wanton killing.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1
Action Location: Physiographic Province: Appalachian Plateaus, Piedmont, Ridge and Valley				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Action Location: Physiographic Province: Appalachian Plateaus, Piedmont, Ridge and Valley				

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors (roadkill).

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning	Conduct targeted surveys across their range.	Number of blocks surveyed (PARS).	PARS annual report of activities.	3
Improve knowledge of distribution and population parameters in order to establish conservation and management actions that will prevent further declines.				
Action Location: Physiographic Province: Appalachian Plateaus, Piedmont, Ridge and Valley				

RESEARCH NEEDS

1. None

SURVEY NEEDS

1. Conduct targeted surveys across their range.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
No Current Monitoring Programs			

Timber Rattlesnake

Crotalus horridus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Tom Diez

Documented Presence

CONSERVATION PROFILE

Global Rank	G4 Apparently secure	State Rank	S3S4
IUCN Red List	LC Least Concern	PA Legal Status	Candidate
Northeast Region	Very High Concern / Low Responsibility	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Relatively Stable (<=10% change)

Conservation Goal:

Protect and maintain known timber rattlesnake populations; monitor status; recover populations on the periphery of their range.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Central Oak-Pine	Central Oak-Pine
Habitat	Central Appalachian Dry Oak-Pine Forest	Central Appalachian Pine-Oak Rocky Woodland

Specific Habitat Requirements:

Sandstone and/or limestone rock habitats in unfragmented oak-hickory forest communities.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to timber rattlesnake populations.	Number of consultations that protect timber rattlesnake habitat.	Spot-check 25% of projects to confirm adherence to recommended actions.	1
Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley				
Associated Species: Copperhead, northern coal skink, eastern fence lizard.				

IUCN Threat: 3.0 Energy Production and Mining

Specific Threat: Habitat loss and fragmentation from industrial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to timber rattlesnake populations.	Number of consultations that protect timber rattlesnake habitat.	Spot-check 25% of projects to confirm adherence to recommended actions.	1
Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley				
Associated Species: Copperhead, northern coal skink, eastern fence lizard.				

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors (roadkill).

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to timber rattlesnake populations.	Number of consultations that protect timber rattlesnake habitat.	Spot-check 25% of projects to confirm adherence to recommended actions.	1
Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley				
Associated Species: Copperhead, northern coal skink, eastern fence lizard.				

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Excessive collection, poaching, wanton killing.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1
Action Location: Physiographic Province: Appalachian Plateaus, Ridge and Valley				
Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.				

RESEARCH NEEDS

1. Determine effects of fire management on the timber rattlesnake.
2. Assess potential for augmentation on peripheral populations.

SURVEY NEEDS

1. Identify priority sites in need of habitat management; implement habitat management.
2. Continue to assess gap areas for new sites (inventory).

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
Monitoring of the Timber Rattlesnake in PA (under development).	Pennsylvania Fish and Boat Commission, East Stroudsburg University		Development of a statistically robust long-term monitoring program that incorporates long-term sites, and rapid assessment, and threats analysis.
PA Timber Rattlesnake Site Assessment and Inventory Project	Pennsylvania Fish and Boat Commission		Assessment of over 1000 timber rattlesnake den and gestation areas across PA. A subset of these sites (8) have long-term monitoring (mark-recapture).

Eastern Massasauga

Sistrurus catenatus catenatus

Chris Urban, Kathy Gipe, Brandon Ruhe

PA Fish & Boat Commission, Western Pennsylvania Conservancy,
The Mid-Atlantic Center for Herpetology and Conservation.

Photo: Andy Shiels

Documented Presence

CONSERVATION PROFILE

Global Rank	G3G4T3Q	State Rank	S1
IUCN Red List	LC Least Concern	PA Legal Status	Endangered
Northeast Region	Not NE Regional SGCN	PA Abundance	Unknown
Federal Status	Not Listed	PA Short-Term Trend (10 year)	Decline of 11 - 40%

Conservation Goal:

Protect and maintain known eastern massasauga populations; plan for the reintroduction of eastern massasauga at suitable sites within their historically occupied range.

HABITAT ASSOCIATIONS

	Primary	Secondary
Macrogroup	Northern Swamp	Wet Meadow / Shrub Marsh
Habitat	North-Central Appalachian Acidic Swamp	Laurentian-Acadian Wet Meadow-Shrub Swamp

Specific Habitat Requirements:

Wetlands with surrounding old field and prairie habitats that contain sunny basking sites.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Improper habitat manipulation; wanton killing, poaching.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Coordination and Administration Coordinate with state partners to properly manage habitat, inform the public about eastern massasauga conservation, reduce public access to sensitive areas, and increase law enforcement oversight.	Finalize management plans at all state-owned eastern massasauga properties in the next 5 years.	Number of management plans finalized, acres of land under targeted management.	State agencies report annually on habitat managed, protected, eastern massasauga outreach events, and visitor incidents.	1

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

IUCN Threat: 3.0 Energy Production and Mining

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to eastern massasauga populations.	Number of consultations that protect eastern massasauga habitat.	Spot-check 25% of projects to confirm adherence to recommended actions.	1

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Unchecked utility line and access road excavation and maintenance a threat.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to eastern massasauga populations.	Numbers of consultations that protect eastern massasauga habitat.	Spot-check 25% of projects to confirm adherence to recommended actions.	1

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

IUCN Threat: 5.0 Biological Resource Use

Specific Threat: Poaching.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 7.0 Law enforcement Instruct all new officers (new officer classes) and update experienced officers in anti-poaching (once every 5 years).	Train and support law enforcement in anti-poaching efforts.	Number of trainings.	Determine officer readiness through tests at the end of training.	1

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: All native amphibian and reptile species, especially those deemed vulnerable to the black market trade.

THREATS AND ACTIONS

IUCN Threat: 7.0 Natural System Modifications

Specific Threat: Loss of gestation habitat via forest succession.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Prioritize occupied sites undergoing succession, development management plan and implement habitat management.	To implement habitat management at 10 properties in 10 years.	Acres and/or number of sites managed.	Use a habitat assessment form to assess succession at each habitat management site once every 5 years.	1

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

IUCN Threat: 7.0 Natural System Modifications

Specific Threat: Hydrologic manipulation of wetlands destroys overwintering snakes and their habitat.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 1.0 Coordination and Administration Coordinate with state partners to properly manage habitat.	Finalize management plans at all state-owned eastern massasauga properties in the next 5 years.	Number of management plans finalized, acres of land under targeted management.	State agencies report annually on habitat managed.	1

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

THREATS AND ACTIONS

IUCN Threat: 1.0 Residential and Commercial Development

Specific Threat: Habitat loss and fragmentation through residential and commercial development.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 11.0 Technical Assistance Continue consultations with developers to protect species habitats and incorporate habitat management into plans. Proactive land protection would also be beneficial.	To prevent development related impacts to eastern massasauga populations.	Number of consultations that protect eastern massasauga habitat.	Spot-check 25% of projects to confirm adherence to recommended actions.	2

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

IUCN Threat: 2.0 Agriculture and Aquaculture

Specific Threat: Habitat loss and fragmentation from agricultural practices.

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning 1. Protect known eastern massasauga populations through land preservation (e.g., fee title acquisition, conservation easements, and conservation agreements). 2. Develop management plans addressing habitat maintenance and restoration for all sites harboring eastern massasauga populations.	Follow-up to discuss land protection options with landowners at the highest priority sites, which were established within the Protection Plan and Landowner Incentive Program (LIP) report.	Acres and/or number of sites with management and/or protection plans developed.	Spot-check 25% of projects to confirm adherence to recommended actions.	2

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

THREATS AND ACTIONS

IUCN Threat: 4.0 Transportation and Service Corridors

Specific Threat: Roads fragment habitats, create corridors for invasive species spread, disrupt movement corridors (roadkill).

Action	Objective	Measure	Monitoring	Priority
TRACS Action 9.0 Planning Design and implement wildlife crossings for travel corridors.	To reduce roadkills by installing 5 wildlife crossings (e.g., drift fence/culvert) in 10 years.	Number of crossings installed, number of roadkills.	Annual inspections of structure; use trailcams to monitor use of structures during active season; count annual roadkills.	2

Action Location: Physiographic Province: Appalachian Plateaus

Associated Species: Shorthead garter, American Woodcock, grassland birds.

RESEARCH NEEDS

1. Assess genetic structure of extant populations to determine the extent of population isolation, and its impact on gene flow and genetic diversity.
2. Develop reintroduction and augmentation protocols.
3. Determine effective captive propagation procedures.

SURVEY NEEDS

2. Perform intensive repeated surveys of historic and gap sites to assess the current presence of eastern massasauga and the condition of the habitat.
1. Develop and implement population monitoring protocol for extant sites.
3. Survey and develop population estimates at known sites.

MONITORING PROGRAMS

Program Name	Lead Agency	Hyperlink	Description
Assessment of the Impact of Habitat Restoration, Monitoring and Management Practices on the Eastern Massasauga Rattlesnake.	Pennsylvania Fish and Boat Commission, MACHAC		Monitoring of habitat use and population at two (2) properties in Venango County. (Tippery).

REFERENCES

Reptiles

Eastern Mud Turtle

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

PFBC (Pennsylvania Fish and Boat Commission). 2011. Amphibian and Reptile Status Change Documentation Form: Eastern Mud Turtle. Harrisburg, Pennsylvania.

Ruhe, B. M., and T. C. LaDuke. 2011. Status Assessment and Range Determination of the Eastern Mud Turtle (*Kinosternon subrubrum subrubrum*) in Pennsylvania. Pennsylvania Fish and Boat Commission Report.

Spotted Turtle

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Wood Turtle

Jones, M. T., L. I. Willey, P. R. Sievert, and T. S. Akre. 2013. Status and Conservation of the Wood Turtle in the Northeastern United States. Unpublished report to the Northeast Regional Conservation Needs Program.

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Bog Turtle

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

PFBC (Pennsylvania Fish and Boat Commission). 2011. Species Action Plan: Bog Turtle. Available from <http://fishandboat.com/water/amprep/species-plan-bog-turtle.pdf>. (accessed July 2015).

USFWS (U.S. Fish and Wildlife Service). 2001. Bog turtle (*Clemmys muhlenbergii*), northern population, recovery plan. Hadley, Massachusetts.

USFWS (U.S. Fish and Wildlife Service). 2008. Bog turtle (*Clemmys* [= *Glyptemys*] *muhlenbergii*), northern population, 5-year review summary and evaluation. Draft. State College, Pennsylvania.

USFWS (U.S. Fish and Wildlife Service). 2009. Bog turtle (*Clemmys* [= *Glyptemys*] *muhlenbergii*), spotlight species action plan. State College, Pennsylvania.

REFERENCES

Blanding's Turtle

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Eastern Redbelly Turtle

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Eastern Box Turtle

Kiester, A. R. and L. L. Willey. 2015. *Terrapene carolina* (Linnaeus 1758)-eastern box turtle, common box turtle. In A. G. J. Rhodin, P. C. H. Pritchard, P. P. van Dijk, R. A. Saumure, K. A. Buhlmann, J. B. Iverson, and R. A. Mittermeier, editors. Conservation Biology of Freshwater Turtles and Tortoises. Chelonian Research Monographs 5.

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Eastern Fence Lizard

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Northern Coal Skink

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Broadhead Skink

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

REFERENCES

Eastern Worm Snake

Hulse, A. C., C. J. McCoy, and E. J. Censky. 2001. Amphibians and Reptiles of Pennsylvania and the Northeast. Cornell University, Ithaca, New York.

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Kirtland's Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Eastern Hognose Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Rough Green Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Plummer, M. V. 1985. Demography of green snakes (*Opheodrys aestivus*). *Herpetologica* **41**:373-381.

Plummer, M. V. 1989. Observations on the nesting ecology of green snakes (*Opheodrys aestivus*). *Herpetological Review* **20**:87-89.

Plummer, M. V. 1981. Habitat utilization, diet and movements of a temperate arboreal snake (*Opheodrys aestivus*). *Journal of Herpetology* **15**:425-432.

Plummer, M. V. 1990. Nesting movements, nesting behavior, and nest sites of green snakes (*Opheodrys aestivus*) revealed by radiotelemetry. *Herpetologica* **46**:190-195.

Plummer, M. V. 1997. Population ecology of green snakes (*Opheodrys aestivus*) revisited. *Herpetological Monographs* **11**:102-123.

Queen Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

REFERENCES

Eastern Ribbonsnake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Shorthead Garter Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Eastern Smooth Earth Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Mountain Earth Snake

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Copperhead

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

Timber Rattlesnake

Bartram, J. 1739. A letter from John Bartram, M. D. to Peter Collinson, F. R. S. concerning a cluster of small teeth observed by him at the root of each fang or great tooth in the head of a rattle-snake, upon dissecting it. *Philosophical Transactions* **1739-1741**:358-359.

Berger, L., R. Speare, P. Daszak, D. E. Green, A. A. Cunningham, C. L. Goggin, R. Slocombe, M. A. Ragan, A. D. Hyati, K. R. McDonald, H. B. Hines, K. R. Lips, G. Marantelli, and H. Parkes. 1998. Chytridiomycosis Causes Amphibian Mortality Associated with Population Declines in the Rain Forests of Australia and Central America. *Proceedings of the National Academy of Sciences of the United States of America* **95**:9031-9036.

Brennan, C. E. 1995. *Rattler Tales from Northcentral Pennsylvania*. University of Pittsburgh Press, Pittsburgh, Pennsylvania.

REFERENCES

- Brenner, F. J. 1985. Aquatic and terrestrial habitats in Pennsylvania. Pages 7-17 in H. H. Genoways and F. J. Brenner, editors. Species of Special Concern in Pennsylvania. Special Publication of Carnegie Museum of Natural History Number 11, Pittsburgh, Pennsylvania.
- Brown, W. S. 1993. Biology, status, and management of the timber rattlesnake (*Crotalus horridus*): a guide for conservation. SSAR Herpetological Circular 22.
- Bushar, L. M. and H. K. Reinert. 2011. Assessment of the Genetic Status of Timber Rattlesnake Populations in Pennsylvania. Statewide Conservation Grant #T-54-R-1 Report to the Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.
- Bushar, L. M., H. K. Reinert, and L. Gelbert. 1998. Genetic variation and gene flow within and between local populations of the timber rattlesnake, *Crotalus horridus*. *Copeia* **1998**:411-422.
- Cheatwood, J. L., E. R. Jacobson, P. G. May, T M. Ferrell, B. L. Homer, D. A. Samuelson, and J. W Kimbrough. 2003. An outbreak of fungal dermatitis and stomatitis in a free-ranging population of pigmy rattlesnakes (*Sistrurus miliaris barbouri*) in Florida. *Journal of Wildlife Diseases* **39**:329-337.
- Crother, B. I., J. Boundy, F. T. Burbrink, J. A. Campbell, and R. A. Pyron. 2008. Squamata-Snakes. Pages 24-45 in B. I. Crother, editor. Scientific and Standard English Names of Amphibians and Reptiles of North America North of Mexico. Society for the Study of Amphibians and Reptiles Herpetological Circular 37.
- Ferguson, R. M. 1968. The timber resources of Pennsylvania. U. S. Forest Service Resource Bulletin NE-8. USDA Forest Service Northeastern Forest Experiment Station, Upper Darby, Pennsylvania.
- Frick, W. F., J. F. Pollock, A. C. Hicks, K. E. Langwig, D. S. Reynolds, G. G. Turner, C. M. Butchkoski, T. H. Kunz. 2010. An Emerging Disease Causes Regional Population Collapse of a Common North American Bat Species. *Science*, **329**:679-682.
- Furedi, M., B. Leppo, M. Kowalski, T. Davis, and B. Eichelberger. 2011. Identifying species in Pennsylvania potentially vulnerable to climate change. Pennsylvania Natural Heritage Program, Western Pennsylvania Conservancy, Pittsburgh, Pennsylvania.
- Galligan, J. H., and W. A. Dunson. 1979. Biology and status of timber rattlesnake (*Crotalus horridus*) populations in Pennsylvania. *Biological Conservation* **15**:13-58.
- Harwig, S. H. 1995. Pennsylvania timber rattlesnake: a 50-year study of distribution and status. Symposium on Eastern Rattlesnakes. Society for the Study of Amphibians and Reptiles, Boone, North Carolina.
- Klauber, L. M. 1956. Rattlesnakes. University of California Press, Berkeley, California.
- Martin, W. H. 1982. The timber rattlesnake in the northeast: its range, past and present. *Bulletin of the New York Herpetological Society* **17**:15-20.
- Martin, W. H., W. H. Smith, S. H. Harwig, R. O. Magram, and R. Stechert. 1990. Distribution and status of the timber rattlesnake (*Crotalus horridus*) in Pennsylvania. Report to the Carnegie Museum of Natural History and Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.
- McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

REFERENCES

- Nanjappa, P., and P. M. Conrad, editors. 2011. State of the Union: Legal Authority Over the Use of Native Amphibians and Reptiles in the United States. Version 1.03. Association of Fish and Wildlife Agencies, Washington, D.C.
- NatureServe. 2013. NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. Available from <http://www.natureserve.org/explorer> (accessed January 2013).
- PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).
- PFBC (Pennsylvania Fish and Boat Commission). 2006. Timber Rattlesnake Site Assessment and Inventory Project (Phase 1). Final Performance Report to the U. S. Fish & Wildlife Service. Hadley, Massachusetts.
- PFBC (Pennsylvania Fish and Boat Commission). 2011. Species Action Plan: Timber Rattlesnake. Available from <http://fishandboat.com/water/amprep/species-plan-timber-rattlesnake.pdf> (accessed July 2015).
- PFBC (Pennsylvania Fish and Boat Commission). 2012. Timber Rattlesnake Site Assessment and Inventory Project (Phase 2). Final Performance Report to the U.S. Fish & Wildlife Service. Hadley, Massachusetts.
- Reinert, H. K. 1984a. Habitat separation between sympatric snake populations. *Ecology* **65**:478-486.
- Reinert, H. K. 1984b. Habitat variation within sympatric snake populations. *Ecology* **65**:1673-1682.
- Reinert, H. K. 1988. Extraction of Useful Data From Organized Snake Hunts: Final Report and Recommendations. Unpublished report to the Pennsylvania Fish Commission.
- Reinert, H. K. 1990. A profile and impact assessment of organized rattlesnake hunts in Pennsylvania. *Journal of the Pennsylvania Academy of Science* **64**:136-144.
- Reinert, H. K. 1991. Translocation as a conservation strategy for amphibians and reptiles: some comments, concerns, and observations. *Herpetologica* **47**:357-363.
- Reinert, H. K. 2005. Timber rattlesnake species account *in* PGC-PFBC (Pennsylvania Game Commission and Pennsylvania Fish and Boat Commission). *Pennsylvania's Wildlife Action Plan (formerly Comprehensive Wildlife Conservation Strategy, L. Williams, editor.)* Pennsylvania Game Commission and Pennsylvania Fish and Boat Commission, revised 2008, Harrisburg, Pennsylvania.
- Reinert, H. K. and R. R. Rupert, Jr. 1999. Impacts of translocation on behavior and survival of timber rattlesnakes, *Crotalus horridus*. *Journal of Herpetology* **33**:45-61.
- Reinert, H. K., D. Cundall and L. M. Bushar. 1984. Foraging behavior of the timber rattlesnake, *Crotalus horridus*. *Copeia* **1984**:976-981.
- Reinert, H. K., W. F. Munroe, C. E. Brennan, M. N. Rach, S. Pelesky, and L. M. Bushar. 2011. Response of timber rattlesnakes to commercial logging operations. *Journal of Wildlife Management* **75**:19-29.
- Roddy, H. J. 1928. Reptiles of Lancaster County and the State of Pennsylvania. Science Press, Lancaster, Pennsylvania.
- Row, J. R., G. Blouin-Demers, and P. J. Weatherhead. 2007. Demographic effects of road mortality in black ratsnakes (*Elaphe obsoleta*). *Biological Conservation* **137**:117-124.

REFERENCES

Surface, H. A. 1906. The serpents of Pennsylvania. Pennsylvania State Department of Agriculture Monthly Bulletin of the Division of Zoology **4**:114-208.

Eastern Massasauga

Aldridge, R. D., M. J. Dresnik, C. A. Phillips, B. C. Jellen, M. Allender, and J. M. Cox. 2005. Reproductive biology of the massasauga (*Sistrurus catenatus*) from south central Illinois. Program of the Biology of Rattlesnakes Symposium, Loma Linda University, California. (Abstract).

Ernst, C. H. and E. M. Ernst. 2003. Snakes of the United States and Canada. Smithsonian, Washington, D.C.

Goldberg, S. R., and A. T. Holycross. 1999. Reproduction in the desert massasauga, *Sistrurus catenatus edwardsii*, in Arizona and Colorado. Southwestern Naturalist **44**:531-535.

Jellen, B. C. 2005. The continued decline of the eastern massasauga (*Sistrurus c. catenatus*) in Pennsylvania. Technical report submitted to the Pennsylvania Fish and Boat Commission, Bellefonte, Pennsylvania.

Johnson, G. 1995. Spatial ecology, habitat preferences, and habitat management of the eastern massasauga, *Sistrurus c. catenatus*, in a New York transition peatland. Ph.D. Thesis, State University of New York College of Environmental Science and Forestry, Syracuse, New York.

Keenlyne K. D. and J. D. Beer. 1973. Food habits of *Sistrurus catenatus catenatus*. Journal of Herpetology **4**:381-382.

Kowalski, M. J. 2007a. Movements and habitat usage by the eastern massasauga in Pennsylvania. Technical report submitted to the Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.

Kowalski, M. J. 2007b. Recommendations for land management in Pennsylvania specific to the protection of eastern massasauga habitats and populations. Technical report submitted to the Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.

Kowalski, M. J. 2008. Protection plan for the habitat of the eastern massasauga in Pennsylvania. Technical report submitted to the Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.

Kowalski, M. J. 2010a. Conservation and habitat planning for the eastern massasauga in Pennsylvania. Technical report submitted to the Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.

Kowalski, M. J. 2010b. Site-based conservation planning on private lands for critical habitats in Pennsylvania-eastern massasauga. Technical report submitted to the Pennsylvania Fish and Boat Commission. Bellefonte, Pennsylvania.

Maple, W. T. 1968. The overwintering adaptations of *Sistrurus catenatus catenatus* in northeastern Ohio. M. A. Thesis. Kent State University, Kent, Ohio.

McCoy, C. J. 1982. Amphibians and reptiles in Pennsylvania: checklist, bibliography, and atlas of distribution. Carnegie Museum of Natural History Special Publication 6, Pittsburgh, Pennsylvania.

NatureServe. 2010. NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. Available from <http://www.natureserve.org/explorer> (accessed April 2011).

PARS (Pennsylvania Amphibian and Reptile Survey). 2015. Website. Available from <http://www.paherpsurvey.org> (accessed July 2015).

REFERENCES

- PFBC (Pennsylvania Fish and Boat Commission). 2011. Species Action Plan: Eastern Massasauga. Available from <http://fishandboat.com/water/amprep/species-plan-eastern-massasauga.pdf> (accessed July 2015).
- Reinert, H. K. and L. M. Bushar. 1992. The massasauga rattlesnake in Pennsylvania: continuing habitat loss and population isolation. Pages 55-59 in B. Johnson and V. Menzies, editors. International Symposium and Workshop on the Conservation of the Eastern Massasauga Rattlesnake (*Sistrurus Catenatus Catenatus*): Proceedings of a Symposium and Workshop Sponsored by the Metropolitan Toronto Zoo, Held at the Zoo, May 8-9, 1992. Metro Toronto Zoo, Ontario, Canada.
- Reinert, H. K. 1978. The ecology and morphological variation of the massasauga rattlesnake, *Sistrurus catenatus*. M.S. Thesis. Clarion State College, Clarion, Pennsylvania.
- Reinert, H. K. 1981. Reproduction by the massasauga, *Sistrurus catenatus catenatus*. American Midland Naturalist **105**:393-395.
- Reinert, H. K. 1990. The occurrence of the Massasauga Rattlesnake in Pennsylvania: a survey of selected sites in Butler, Mercer, and Venango Counties. Allentown College of St. Francis de Sales, Department of Biology Report to the Carnegie Museum of Natural History, Pittsburgh, Pennsylvania.
- Reinert, H. K. and W. R. Kodrich. 1978. The occurrence of the massasauga in Pennsylvania. Clarion State College, Department of Biology Report to the Pennsylvania Fish Commission, Harrisburg, Pennsylvania.
- Reinert, H. K. and W. R. Kodrich. 1982. Movements and habitat utilization by the massasauga, *Sistrurus catenatus catenatus*. Journal of Herpetology **16**:162-171.
- Seigel, R. A. 1986. Ecology and conservation of an endangered rattlesnake, *Sistrurus catenatus*, in Missouri, USA. Biological Conservation **35**:333-346.
- Snider, A. T., and J. K. Bowler. 1992. Longevity of reptiles and amphibians in North American collections. Society for the Study of Amphibians and Reptiles Herpetological Circular 21.
- Szymanski, J. A. 1998. Range-wide status assessment for the eastern massasauga (*Sistrurus c. catenatus*). U. S. Fish and Wildlife Service, Fort Snelling, Minnesota.