

Catalogue of American Amphibians and Reptiles.

CENSKY, ELLEN J. 1986. *Sceloporus graciosus*.

***Sceloporus graciosus* Baird and Girard**
Sagebrush lizard

Sceloporus graciosus Baird and Girard, 1852a:69. Type-locality, "Valley of the Great Salt Lake" [Utah]. Syntypes, Nat. Mus. Natur. Hist. (USNM) 2877 (4 specimens), collected by H. Stansbury, date unknown. Not examined by author.

Sceloporus consobrinus: Yarrow, 1875:574 (part). See REMARKS.

Sceloporus graciosus: Yarrow, 1875:576. Emendation.

Sceloporus consobrinus graciosus: Yarrow, 1882:62 (part).

Sceloporus undulatus consobrinus: Cope, 1900:377 (part). See REMARKS.

• CONTENT. Four subspecies are recognized: *arenicolous*, *gracilis*, *graciosus* and *vandenburgianus*.

• DEFINITION. *Sceloporus graciosus* is the sole representative of the *graciosus* group of *Sceloporus* (*sensu* Smith, 1939). Maximum snout-vent length is 65 mm. Tail length is 1.5 times snout-vent length, dorsal scales (occiput to rump) 42-62 (\bar{x} = 54.6), femoral pores 9-20. Males have enlarged post-anal scales. The posterior surface of the thigh has granular scales.

Dorsal coloration is brown, olive or gray with a bluish or greenish tinge. Paravertebral rows of dark brown blotches, often connected to form longitudinal stripes, begin behind the parietal and extend onto the tail. Two lateral series of blotches begin on the sides of the head and continue to the groin. The blotch rows are separated by mid-dorsal, dorso-lateral and lateral stripes. The dorsal color intensity varies geographically. Ventral surfaces in females are white or yellow. Males have blue lateral abdominal patches and blue mottling on the throat. Ventral coloration is geographically variable (see subspecies accounts). Bright reddish-orange sides may be present in females.

• DESCRIPTIONS. The first full description of *Sceloporus graciosus* appeared in Baird and Girard (1852b). Yarrow (1875), Stejneger (1890), Boulenger (1897), Cope (1900), Van Denburgh (1922), and Smith (1946) also included descriptions. Cole (1971, 1975) described karyotypes ($2N = 30$).

• ILLUSTRATIONS. Black and white photographs appear in Ruthven and Gaige (1915), Van Denburgh (1922), Woodbury (1931) and Kerfoot (1968)—*S. g. graciosus*; Degenhardt and Jones (1972), Cole (1975) and Conant (1975)—*S. g. arenicolous*; and Smith (1946)—*S. g. gracilis*, *S. g. graciosus*, *S. g. vandenburgianus*. Drawings are in Stebbins (1954) and Turner (1955). Color illustrations appear in Stebbins (1966), Behler and King (1979), Baxter and Stone (1980) and Hammerson (1982). Cope (1900) includes line drawings of scutellation, and Cole and Van Devender (1976) present SEM photographs of scales. Woodbury and Woodbury (1945) present a black and white photo of a dissection. Legler and Sullivan (1979) present photos demonstrating stomach flushing.

• DISTRIBUTION. *Sceloporus graciosus* ranges from central Washington, southern Idaho and southern Montana southward to northern Arizona and New Mexico, and through Oregon into northern California. The species occurs throughout Nevada and Utah, eastward through western Colorado and all of Wyoming, to extreme western North Dakota. Disjunct populations occur in extreme southeastern New Mexico and adjacent Texas, the San Francisco Bay region, southern California, and adjacent Baja California.

• FOSSIL RECORD. Remains are known from the Pleistocene of California and Nevada (Brattstrom, 1953, 1976).

• PERTINENT LITERATURE. Life history studies of *S. graciosus* were conducted by Stuart (1932), Woodbury and Woodbury (1945), Tinkle (1973) and Burkholder and Tanner (1974a). Fitch (1936, 1970, 1978, 1985), Parker (1973) and Goldberg (1975) reported on reproduction; Ruthven and Stuart (1932), Atsatt (1952), Fautin (1946) and Punzo (1982) gave data on egg size, clutch size and deposition. Jameson (1974) described fat and breeding cycles. Cuellar and Cuellar (1977) reported on gonad refractoriness. Derickson (1976) described reproductive strategies, and Vitt and Price (1982) mentioned relative clutch mass. Growth was reported by Mueller and Moore (1969) and Ferguson and Brockman (1980); thermo-

regulation and body temperatures by Cole (1943), Bogert (1949), Brattstrom (1965), Licht (1965), Cunningham (1966) and Mueller (1969, 1970a). Derickson (1974) reported on lipid deposition and utilization, and Norris (1965) reviewed color and thermal relationships. Temperature and energy characteristics were reviewed by Dawson and Poulson (1962) and Mueller (1969, 1970b). Kerfoot (1968) described geographic variation clines. Anatomical studies have been done on the preanal gland (Gabe and Saint Girons, 1965; Burkholder and Tanner, 1974b); integument (Hunsacker and Johnson, 1959; Burstein et al., 1974; Cole and Van Devender, 1976); dentition (Hotton, 1955; Yatkola, 1976); thyroid (Lynn et al., 1966) and skeleton (Etheridge, 1964; Presch, 1970; Larsen and Tanner, 1974). Age-dependent allozyme variation was studied by Tinkle and Selander (1973), and hemoglobin variation by Guttman (1970). Behavior was reported by Cunningham (1955b), Carpenter (1978) and Ferguson (1971, 1973), and parasites by Woodbury (1934), Wood (1935), Waitz (1961), Allred and Beck (1962), Telford (1970) and Pearce and Tanner (1973). *Sceloporus graciosus* was reported as prey by Knowlton and Janes (1934), Knowlton and Thomas (1936), Knowlton and Stanford (1942), Hardy (1947), Tanner (1949), Goodman (1953), Cunningham (1955a, 1956, 1959), Linder (1963) and Parker (1976). Digestive studies were done by Knowlton (1936, 1946b) and stomach contents reported by Paek (1921), Gertsch and Woodbury (1930), Cole (1932), Knowlton (1932, 1938, 1942, 1946a, 1947a, 1947b, 1948, 1953, 1974), Knowlton and Janes (1931, 1932, 1933), Knowlton et al. (1946), Knowlton and Thomas (1934a, 1934b), Knowlton and Valcarce (1950), Woodbury (1932) and Rose (1976a, 1976b). Home range and territoriality were studied by Stebbins (1944, 1948) and Stebbins and Robinson (1946). Distributional data are summarized as follows: western states—Van Denburgh (1922), Nussbaum et al. (1983), Stebbins (1985); California—Balgooyen (1970); Oregon—Gordon (1939); Washington—Johnson (1942); Colorado—Maslin (1959), Smith et al. (1965), Hammerson (1982); Idaho—Tanner (1941), Slater (1941); Montana—Brunson (1955); North Dakota—Wheeler and Wheeler (1966); Wyoming—Baxter and Stone (1980); Nevada—Linsdale (1940), Banta (1965); Utah—Woodbury (1931), Tanner (1927, 1930, 1940); Arizona—Lowe (1964); New Mexico and Texas—Sabath (1960), Degenhardt and Jones (1972); Baja California—Schmidt (1922), Smith (1939).

MAP. Solid circles mark type-localities, open circles indicate other records, the stars mark Pleistocene fossil localities. The zone of intergradation between *graciosus* and *gracilis* is uncertain.

● **REMARKS.** *Sceloporus graciosus* was confused with *S. (undulatus) consobrinus* by Yarrow (1875, 1882), Yarrow and Henshaw (1878) and Cope (1900).

● **ETYMOLOGY.** The name *graciosus* is derived from *gratia* (Latin), meaning grace. It was referred to as "this small and graceful species . . ." in the original description; *gracilis* (L., slender, thin) refers to the "slenderer" subspecies; *vandenburgianus* honors Van Denburgh, and *arenicolous* refers to the sandy habitat of that population.

1. *Sceloporus graciosus graciosus* Baird and Girard

Sceloporus graciosus Baird and Girard, 1852a:69. See species account.

Sceloporus consobrinus: Yarrow, 1875:574 (part). See **REMARKS**.

Sceloporus gracilis: Yarrow, 1875:576.

Sceloporus graciosus graciosus: Camp, 1916:67. First use of trinomial.

Sceloporus graciosus graciosus: Chenoweth, 1950:532. *Lapsus*.

● **DEFINITION.** The maximum snout-vent length is 63 mm, dorsal scales 42-53 (\bar{x} = 48) and femoral pores 9-16 (\bar{x} = 13). The throat in males is distinctly blue-mottled, and the belly is dark blue on the sides with a mid-ventral white stripe. The ventro-lateral blue patches are rarely fused.

2. *Sceloporus graciosus gracilis* Baird and Girard

Sceloporus gracilis Baird and Girard, 1852c:175. Type-locality, "Oregon," restricted to vicinity of Klamath Falls by Schmidt (1953). Holotype, unknown.

Sceloporus consobrinus: Yarrow and Henshaw, 1878:224 (part). See **REMARKS**.

Sceloporus graciosus graciosus: Grinnell and Camp, 1917:157.

Sceloporus graciosus gracilis: Van Denburgh, 1922:280. First use of combination.

● **DEFINITION.** A small subspecies with a maximum snout-vent length of 58 mm, dorsal scales 52-68 (\bar{x} = 61) and femoral pores 12-20. The dorsal pattern is less distinct than in *S. g. graciosus*. The lateral abdominal patches are blue, often with black borders, and the chin in males is uniform blue.

3. *Sceloporus graciosus vandenburgianus* Cope

Sceloporus graciosus: Van Denburgh, 1895:114.

Sceloporus vandenburgianus Cope, 1896:834. Type-locality, "Summit of Coast Range, San Diego County, California." The holotype bears the additional data "Campbell's Ranch, Laguna" (Cochran, 1961:144). Holotype, USNM 21931, collected by E. A. Mearns, 20 June 1894. Not examined by author.

Sceloporus graciosus vandenburgianus: Camp, 1916:67. First use of combination.

● **DEFINITION.** A large subspecies with a snout-vent length reaching 65 mm, dorsal scales 48-66 (\bar{x} = 55), and femoral pores 13-19. The adult male venter is blue from the thighs to the chin and black midventrally, sometimes with yellow along the midline.

4. *Sceloporus graciosus arenicolous* Degenhardt and Jones

Sceloporus graciosus graciosus: Sabath, 1960:22.

Sceloporus graciosus arenicolous Degenhardt and Jones, 1972: 212. Type-locality, "Mescalero Sands, 3.5 mi N and 44 mi E Roswell, Chaves County, New Mexico." Holotype, Univ. New Mexico Mus. Southwestern Biol. 23621, collected by Kirkland L. Jones, 27 April 1968. Not examined by author.

● **DEFINITION.** This is a pale, unblotched subspecies with the blue chin and throat markings of males reduced or absent, dorsal scales 40-55, and femoral pores 13-18.

LITERATURE CITED

- Allred, Donald M., and D. Elden Beck. 1962. Ecological distribution of mites on lizards at the Nevada Atomic Test Site. *Herpetologica* 18(1):47-51.
- Atsatt, Sarah R. 1952. Observations on the early life history of the lizards *Sceloporus graciosus vandenburgianus* and *Gerhonotus multicarinatus webbi*. *Copeia* 1952(4):276.
- Baird, Spencer F., and Charles Girard. 1852a. Characteristics of some new reptiles in the Museum of the Smithsonian Institution, Proc. Acad. Natur. Sci. Philadelphia 6:68-70, 125-129, 173.
- , and — 1852b. Reptiles. In Exploration and survey of the Valley of the Great Salt Lake of Utah by H. Stansbury. U.S. 32nd Congress, Special Session, Exec. Doc. 3, Appendix C: 336-365, pls. 1-7.
- , and — 1852c. Descriptions of new species of reptiles collected by the U.S. Exploring Expedition under the command of Capt. Charles Wilkes, U.S.N. First part. Including the species from the western coast of America. Proc. Acad. Natur. Sci. Philadelphia 6:174-177.
- Balgooyen, Thomas G. 1970. The sagebrush lizard—a new locality and comments on its distribution in west central California. *California Fish and Game* 56(4):310-311.
- Banta, Benjamin H. 1965. A distributional check list of the Recent reptiles inhabiting the state of Nevada. *Occas. Pap. Biol. Soc. Nevada* (5):1-8.
- Baxter, George T., and Michael D. Stone. 1980. Amphibians and reptiles of Wyoming. *Bull. Wyoming Game and Fish Dept.* (16):vi + 137 p.
- Behler, John L., and F. Wayne King. 1979. The Audubon Society field guide to North American reptiles and amphibians. Alfred A. Knopf, New York. 719 p.
- Bogert, Charles M. 1949. Thermoregulation and eccentric body temperatures in Mexican lizards of the genus *Sceloporus*. *An. Inst. Biol. Mexico* 20(1-2):415-426.
- Boulenger, George A. 1897. A revision of the lizards of the genus *Sceloporus*. *Proc. Zool. Soc. London* 1897(3):474-522.
- Brattstrom, Bayard H. 1953. Records of Pleistocene reptiles from California. *Copeia* 1953(3):174-179.
- 1965. Body temperatures of reptiles. *Amer. Midland Natur.* 73(2):376-422.
- 1976. A Pleistocene herpetofauna from Smith Creek Cave, Nevada. *Bull. S. California Acad. Sci.* 75(3):283-284.
- Brunson, Royal B. 1955. Check list of the amphibians and reptiles of Montana. *Proc. Montana Acad. Sci.* 15:27-29.
- Burkholder, Gary L., and Wilmer W. Tanner. 1974a. Life history and ecology of the Great Basin sagebrush swift, *Sceloporus graciosus graciosus* Baird and Girard, 1852. *Brigham Young Univ. Sci. Bull., Biol. Ser.* (5):1-44.
- , and — 1974b. A new gland in *Sceloporus graciosus* males (Sauria: Iguanidae). *Herpetologica* 30(4):368-371.
- Burstein, Neal, Kenneth R. Larsen, and Hobart M. Smith. 1974. A preliminary survey of dermatoglyphic variation in the lizard genus *Sceloporus*. *J. Herpetol.* 8(4):359-369.
- Camp, Charles L. 1916. The subspecies of *Sceloporus occidentalis* with description of a new form from the Sierra Nevada and systematic notes on other California lizards. *Univ. California Publ. Zool.* 17(7):63-74.
- Carpenter, Charles C. 1978. Comparative display behavior in the genus *Sceloporus* (Iguanidae). *Milwaukee Pub. Mus. Contr. Biol. Geol.* (18):1-71.
- Chenoweth, W. L. 1950. Records of amphibians and reptiles from New Mexico, Utah, and Arizona. *Trans. Kansas Acad. Sci.* 53(4):532-534.
- Cochran, Doris M. 1961. Type specimens of reptiles and amphibians in the U.S. National Museum. *U.S. Nat. Mus. Bull.* (220):xv + 291 p.
- Cole, A. C. 1932. Analysis of the stomach contents of two species of Idaho lizards, with special reference to the Formicidae. *Ann. Ent. Soc. Amer.* 25(3):638-640.
- Cole, Charles J. 1971. Karyotypes of the five monotypic species groups of lizards in the genus *Sceloporus*. *Amer. Mus. Novitates* (2450):1-17.
- 1975. Karyotype and systematic status of the sand dune lizard (*Sceloporus graciosus arenicolous*) of the American Southwest. *Herpetologica* 31(3):288-293.
- , and Thomas R. Van Devender. 1976. Surface structure of fossil and Recent epidermal scales from North American lizards of the genus *Sceloporus* (Reptilia, Iguanidae). *Bull. Amer. Mus. Natur. Hist.* 156(4):451-513.
- Cole, Lamont C. 1943. Experiments on toleration of high temperatures in lizards with reference to adaptive coloration. *Ecology* 24(1):94-108.
- Conant, Roger. 1975. A field guide to reptiles and amphibians of

- eastern and central North America. Second edition. Houghton Mifflin Co., Boston. xviii + 429 p.
- Cope, Edward D. 1896. On two new species of lizards from Southern California. *Amer. Natur.* 30:833-836.
- 1900. The crocodilians, lizards, and snakes of North America. *Rept. U.S. Nat. Mus.* 1898:153-1294.
- Cuellar, Hector S., and Orlando Cuellar. 1977. Absence of gonadal refractoriness in the lizards *Cnemidophorus uniparens* and *Sceloporus graciosus*. *Copeia* 1977(1):185-188.
- Cunningham, John D. 1955a. Notes on the ecology of *Thamnophis e. elegans* (Baird and Girard). *Herpetologica* 11(2):152.
- 1955b. Arboreal habits of certain reptiles and amphibians in Southern California. *Ibid.* 11(3):217-220.
- 1956. Food habits of the San Diego Alligator lizard. *Ibid.* 12(3):225-230.
- 1959. Reproduction and food of some California snakes. *Ibid.* 15(1):17-19.
- 1966. Additional observations on the body temperatures of reptiles. *Ibid.* 22(3):184-189.
- Dawson, William R., and Thomas L. Poulson. 1962. Oxygen capacity of lizard bloods. *Amer. Midland Natur.* 68(1):154-164.
- Degenhardt, William G., and Kirkland L. Jones. 1972. A new sagebrush lizard, *Sceloporus graciosus*, from New Mexico and Texas. *Herpetologica* 28(3):212-217.
- Derickson, W. Kenneth. 1974. Lipid deposition and utilization in the sagebrush lizard, *Sceloporus graciosus*: its significance for reproduction and maintenance. *Comp. Biochem. Physiol.* 49A: 267-272.
- 1976. Ecological and physiological aspects of reproductive strategies in two lizards. *Ecology* 57(3):445-458.
- Etheridge, Richard. 1964. The skeletal morphology and systematic relationships of sceloporine lizards. *Copeia* 1964(4):610-631.
- Fautin, Reed W. 1946. Biotic communities of the northern desert shrub biome in western Utah. *Ecol. Monogr.* 16(4):251-310.
- Ferguson, Gary W. 1971. Observations on the behavior and interactions of two sympatric *Sceloporus* in Utah. *Amer. Midland Natur.* 86(1):190-196.
- 1973. Character displacement of the push-up displays of two partially sympatric species of spiny lizards, *Sceloporus* (Sauria: Iguanidae). *Herpetologica* 29(3):281-284.
- , and Todd Brockman. 1980. Geographic differences of growth rate of *Sceloporus* lizards (Sauria: Iguanidae). *Copeia* 1980(2): 259-264.
- Fitch, Henry S. 1936. Amphibians and reptiles of the Rogue River Basin, Oregon. *Amer. Midland Natur.* 17(3):634-652.
- 1970. Reproductive cycles of lizards and snakes. *Univ. Kansas Mus. Natur. Hist. Misc. Publ.* (52):1-247.
- 1978. Sexual size differences in the genus *Sceloporus*. *Univ. Kansas Sci. Bull.* 51(13):441-461.
- 1985. Variation in clutch and litter size in New World reptiles. *Univ. Kansas Mus. Natur. Hist. Misc. Publ.* (76):1-76.
- Gabe, Manfred, and Hubert Saint Girons. 1965. Contribution a la morphologie comparee du cloaque et des glandes epidermoïdes de la region cloacale chez les lepidosauriens. *Mem. Mus. Nat. Hist. Natur., Ser. A (Zool.)* 33(4):151-290.
- Gertsch, Willis J., and Lowell A. Woodbury. 1930. Spiders found in the stomachs of *Sceloporus g. graciosus*. *Ent. News* 41: 318.
- Goldberg, Stephen R. 1975. Reproduction in the sagebrush lizard, *Sceloporus graciosus*. *Amer. Midland Natur.* 93(1):177-187.
- Goodman, John D. 1953. Further evidence of the venomous nature of the saliva of *Hypsiglena ochrorhyncha*. *Herpetologica* 9(4):174-176.
- Gordon, Kenneth. 1939. The Amphibia and Reptilia of Oregon. *Oregon State Monogr. Stud. Zool.* (1):1-82.
- Grinnell, Joseph, and Charles L. Camp. 1917. A distributional list of the amphibians and reptiles of California. *Univ. California Publ. Zool.* 17(10):127-208.
- Guttman, Sheldon I. 1970. Hemoglobin electrophoresis and relationships within the lizard genus *Sceloporus* (Sauria:Iguanidae). *Comp. Biochem. Physiol.* 34(3):563-568.
- Hammerson, Geoffrey A. 1982. Amphibians and reptiles in Colorado. *Colorado Div. Wildlife, Denver.* vii + 131 p.
- Hardy, Ross. 1947. The scorpion as a lizard enemy. *Herpetologica* 3(5):170.
- Hotton, Nicholas, III. 1955. A survey of adaptive relationships of dentition to diet in the North American Iguanidae. *Amer. Midland Natur.* 53(1):88-114.
- Hunsacker, Don, II, and Clifford Johnson. 1959. Internal pigmentation and ultraviolet transmission of the integument in amphibians and reptiles. *Copeia* 1959(4):311-315.
- Jameson, E. W., Jr. 1974. Fat and breeding cycles in a montane population of *Sceloporus graciosus*. *J. Herpetol.* 8(4):311-322.
- Johnson, Murray L. 1942. A distributional check-list of the reptiles of Washington. *Copeia* 1942(1):15-18.
- Kerfoot, W. Charles. 1968. Geographic variability of the lizard, *Sceloporus graciosus* Baird and Girard, in the eastern part of its range. *Copeia* 1968(1):139-152.
- Knowlton, George F. 1932. The beet leafhopper in northern Utah. *Utah Agri. Exp. Sta. Bull.* (235):1-64.
- 1936. Lizard digestion studies. *Herpetologica* 1(1):9-10.
- 1938. Lizards in insect control. *Ohio J. Sci.* 38:237-238.
- 1942. Range lizards as insect predators. *J. Econ. Ent.* 35: 602.
- 1946a. Feeding habits of some reptiles. *Herpetologica* 3(3): 77-80.
- 1946b. Feeding notes on two small lizards. *Ibid.* 3(4):143-144.
- 1947a. Some insect food of an Idaho lizard. *Ibid.* 3(5):177.
- 1947b. The sagebrush swift in pasture insect control. *Ibid.* 4(1):25.
- 1948. Ladybird beetles in sagebrush swift stomachs. *Ibid.* 4(4):151.
- 1953. Some insect food of *Sceloporus g. graciosus* (B&G). *Ibid.* 9(2):70.
- 1974. Arthropod food of Curlew Valley lizards. *Utah St. Univ. Ecol. Ctr. Terr. Arth. Ser.* (7):1-7.
- , and M. J. Janes. 1931. Notes on insect food of two Utah lizards. *Proc. Utah Acad. Sci. Arts Lett.* 8:140-142.
- , and — 1932. Studies of the food habits of Utah lizards. *Ohio J. Sci.* 32(5):468-469.
- , and — 1933. Lizards as predators of the beet leafhopper. *J. Econ. Ent.* 26(6):1011-1016.
- , and — 1934. Distributional and food habit notes on Utah lizards. *Copeia* 1934(1):10-14.
- , D. R. Maddock, and S. L. Wood. 1946. Insect food of the sagebrush swift. *J. Econ. Ent.* 39(3):382-383.
- , and J. S. Stanford. 1942. Reptiles eaten by birds. *Copeia* 1942(3):186.
- , and W. L. Thomas. 1934a. Notes on some insectivorous Utah lizards. *Proc. Utah Acad. Sci. Arts Lett.* 11:257-259.
- , and — 1934b. Insect food of Trout Creek lizards. *Ibid.* 12: 263-264.
- , and — 1936. Food habits of Skull Valley lizards. *Copeia* 1936(1):64-66.
- , and A. C. Valcarce. 1950. Insect food of the sagebrush swift in Box Elder County of Utah. *Herpetologica* 6(2):33-34.
- Larsen, Kenneth R., and Wilmer W. Tanner. 1974. Numeric analysis of the lizard genus *Sceloporus* with special reference to cranial osteology. *Great Basin Natur.* 34(1):1-41.
- Legler, John M., and Lisa J. Sullivan. 1979. The application of stomach-flushing to lizards and anurans. *Herpetologica* 35(2): 107-110.
- Licht, Paul. 1965. The relation between preferred body temperature and testicular heat sensitivity in lizards. *Copeia* 1965(4): 428-436.
- Linder, Allan D. 1963. Ophiophagy by the rubber boa. *Herpetologica* 19(2):143.
- Linsdale, Jean M. 1940. Amphibians and reptiles in Nevada. *Proc. Amer. Acad. Arts Sci.* 73(8):197-257.
- Lowe, Charles H. 1964. An annotated check list of the amphibians and reptiles of Arizona, p. 153-174. *In* Charles H. Lowe (ed.), *The vertebrates of Arizona*. Univ. Arizona Press, Tucson. vii + 259 p.
- Lynn, W. Gardner, Mary Cyrilla O'Brien, and Peter Herhenreder. 1966. Thyroid morphology in lizards of the families Iguanidae and Agamidae. *Herpetologica* 22(2):90-93.
- Maslin, T. Paul. 1959. An annotated check list of the amphibians and reptiles of Colorado. *Univ. Colorado Stud. Ser. Biol.* (6): vi + 98.
- Mueller, Charles F. 1969. Temperature and energy characteristics of the sagebrush lizard (*Sceloporus graciosus*) in Yellowstone National Park. *Copeia* 1969(1):153-160.
- 1970a. Temperature acclimation in two species of *Sceloporus*. *Herpetologica* 26(1):83-85.
- 1970b. Energy utilization in the lizards *Sceloporus graciosus* and *S. occidentalis*. *J. Herpetol.* 4(3-4):131-134.

- , and Robert E. Moore. 1969. Growth of the sagebrush lizard, *Sceloporus graciosus*, in Yellowstone National Park. *Herpetologica* 25(1):35–38.
- Norris, Kenneth S. 1965. Color adaptation in desert reptiles and its thermal relationships, p. 162–229. In William W. Milstead (ed.), *Lizard ecology: a symposium*. Univ. Missouri Press, Columbia. vii + 300 p.
- Nussbaum, Ronald A., Edmund D. Brodie, and Robert M. Storm. 1983. Amphibians and reptiles of the Pacific Northwest. Univ. Press Idaho, Moscow. 332 p.
- Pack, Herbert J. 1921. Food habits of *Sceloporus g. graciosus*. *Proc. Biol. Soc. Washington* 34:63–66.
- Parker, William S. 1973. Notes on reproduction of some lizards from Arizona, New Mexico, Texas and Utah. *Herpetologica* 29(3):258–264.
- 1976. Population estimates, age structure, and denning habits of whipsnakes, *Masticophis t. taeniatus*, in a northern Utah *Atriplex-Sarcobatus* community. *Ibid.* 32(1):53–57.
- Pearce, Richard C., and Wilmer W. Tanner. 1973. Helminths of *Sceloporus* lizards in the Great Basin and upper Colorado Plateau of Utah. *Great Basin Natur.* 33(1):1–18.
- Presch, William. 1970. Scleral ossicles of the sceloporine lizards, family Iguanidae. *Herpetologica* 26(4):446–450.
- Punzo, Fred. 1982. Clutch and egg size in several species of lizards from the desert southwest. *J. Herpetol.* 16(4):414–417.
- Rose, Barbara R. 1976a. Dietary overlap of *Sceloporus occidentalis* and *S. graciosus*. *Copeia* 1976(4):818–820.
- 1976b. Habitat and prey selection of *Sceloporus occidentalis* and *Sceloporus graciosus*. *Ecology* 57(3):531–541.
- Ruthven, Alexander G., and Helen T. Gaige. 1915. The reptiles and amphibians collected in northeastern Nevada by the Walker-Newcomb Expedition of the University of Michigan. *Occas. Pap. Mus. Zool. Univ. Michigan* (8):1–33.
- , and L. C. Stuart. 1932. Notes on the period of post-depositional development in several common lizards. *Occas. Pap. Mus. Zool. Univ. Michigan* (241):1–3.
- Sabath, Michael. 1960. *Sceloporus g. graciosus* in southern New Mexico and Texas. *Herpetologica* 16(1):22.
- Schmidt, Karl P. 1922. The amphibians and reptiles of Lower California and neighboring islands. *Bull. Amer. Mus. Natur. Hist.* 46:607–707.
- 1953. A check list of North American amphibians and reptiles. Sixth edition. *Amer. Soc. Ichthyol. Herpetol.* viii + 280 p.
- Slater, James R. 1941. The distribution of amphibians and reptiles in Idaho. *Occas. Pap. Dept. Biol. Coll. Puget Sound* (14):78–109.
- Smith, Hobart M. 1939. The Mexican and Central American lizards of the genus *Sceloporus*. *Field Mus. Natur. Hist. Zool. Ser.* 26:1–397.
- 1946. *Handbook of lizards: lizards of the United States and of Canada*. Comstock, Ithaca, New York. xxi + 557 p.
- , T. Paul Maslin, and Robert L. Brown. 1965. Summary of the distribution of the herpetofauna of Colorado. A supplement to an annotated check list of amphibians and reptiles of Colorado. *Univ. Colorado Stud. Ser. Biol.* (15):1–52.
- Stebbins, Robert C. 1944. Field notes on a lizard, the mountain swift, with special reference to territorial behavior. *Ecology* 25(2):233–245.
- 1948. Additional observations on home ranges and longevity in the lizard *Sceloporus graciosus*. *Copeia* 1948(1):20–22.
- 1954. *Amphibians and reptiles of western North America*. McGraw-Hill, New York. xxii + 528 p.
- 1966. A field guide to western reptiles and amphibians. Houghton Mifflin Co., Boston. xiv + 279 p.
- 1985. A field guide to western reptiles and amphibians. Second edition, revised. Houghton Mifflin Co., Boston. xvi + 336 p.
- , and Harry B. Robinson. 1946. Further analysis of a population of the lizard *Sceloporus graciosus gracilis*. *Univ. California Publ. Zool.* 48(3):149–168.
- Stejneger, Leonhard H. 1890. Annotated list of reptiles and batrachians collected by Dr. C. Hart Merriam and Vernon Bailey on the San Francisco Mountain Plateau and desert of the Little Colorado, Arizona, with descriptions of new species. *North Amer. Fauna* (3):103–118.
- Stuart, Laurence C. 1932. The lizards of the Middle Pahvant Valley, Utah; materials for a study in saurian distribution. *Occas. Pap. Mus. Zool. Univ. Michigan* (244):1–33.
- Tanner, Vasco M. 1927. Distributional list of the amphibians and reptiles of Utah. *Copeia* (163):54–58.
- 1930. The amphibians and reptiles of Bryce Canyon National Park, Utah. *Ibid.* 1930(2):41–43.
- 1940. A biotic study of the Kaiparowits Region of Utah. *Great Basin Natur.* 1(3–4):97–126.
- Tanner, Wilmer W. 1941. The reptiles and amphibians of Idaho. No. 1. *Great Basin Natur.* 2(2):87–98.
- 1949. Food of the wandering garter snake *Thamnophis elegans vagrans* (B&G) in Utah. *Herpetologica* 5(4):85–86.
- Telford, Sam Rountree, Jr. 1970. A comparative study of endoparasitism among some southern California lizard populations. *Amer. Midland Natur.* 83(2):516–554.
- Tinkle, Donald W. 1973. A population analysis of the sagebrush lizard, *Sceloporus graciosus* in southern Utah. *Copeia* 1973(2):284–296.
- , and Robert K. Selander. 1973. Age-dependent allozyme variation in a natural population of lizards. *Biochem. Gen.* 8(3):231–237.
- Turner, Frederick B. 1955. Reptiles and amphibians of Yellowstone National Park. *Yellowstone Interpretive Ser.* (5):i–vii, 1–40.
- Van Denburgh, John. 1895. A review of the herpetology of Lower California. Part I. Reptiles. *Proc. California Acad. Sci. Ser.* 2, 5:77–162.
- 1922. The reptiles of western North America. Vol. I. Lizards. *Occas. Pap. California Acad. Sci.* (10):1–611.
- Vitt, Laurie J., and Holly J. Price. 1982. Ecological and evolutionary determinants of relative clutch mass in lizards. *Herpetologica* 38(1):237–255.
- Waltz, J. A. 1961. Parasites of Idaho reptiles. *J. Parasitol.* 47:51.
- Wheeler, George C., and Jeanette Wheeler. 1966. The amphibians and reptiles of North Dakota. Univ. North Dakota Press, Grand Forks. vii + 104 p.
- Wood, Wallace F. 1935. Some observations on the intestinal protozoa of California lizards. *J. Parasitol.* 21:165–174.
- Woodbury, Angus M. 1931. A descriptive catalog of the reptiles of Utah. *Bull. Univ. Utah Biol. Ser.* 1(4):x + 129.
- Woodbury, Marian, and Angus M. Woodbury. 1945. Life-history studies of the sagebrush lizard *Sceloporus g. graciosus* with special reference to cycles in reproduction. *Herpetologica* 2(7–8):175–196.
- Woodbury, Lowell A. 1932. Notes on the food habits of three species of lizards from Utah. *Copeia* 1932(1):13–16.
- 1934. Notes on some parasites of three Utah reptiles. *Ibid.* 1934(1):51–54.
- Yarrow, Harry C. 1875. Report upon the collection of batrachians and reptiles made in portions of Nevada, Utah, California, Colorado, New Mexico and Arizona, during the years 1871 . . . 1874, Ch. 4, p. 509–584. In *Rept. Geog. and Geol. Expl. Surv. West 100th Mer.* (Wheeler Survey). Gov. Printing Office, Washington. Vol. 5—Zoology.
- 1882. Check list of North American Reptilia and Batrachia, with catalogue of specimens in U.S. National Museum. *U.S. Nat. Mus. Bull.* (24):1–199.
- , and Henry W. Henshaw. 1878. Report upon the reptiles and batrachians collected during the years of 1875, 1876, and 1877, in California, Arizona, and Nevada, p. 1628–1648. In *Ann. Report Chief Engineers to the Secretary of War for 1878*. Gov. Printing Off., Washington. Appendix NN.
- Yatkola, Daniel A. 1976. Mid-Miocene lizards from western Nebraska. *Copeia* 1976(4):645–654.

ELLEN J. CENSKY, CARNEGIE MUSEUM OF NATURAL HISTORY, PITTSBURGH, PENNSYLVANIA 15213.

Primary editor for this account, C. J. McCoy.

Published 9 May 1986 and Copyright 1986 by the SOCIETY FOR THE STUDY OF AMPHIBIANS AND REPTILES.