

Sandhills Region

The Sandhills region in Nebraska contains the largest area of stabilized grass covered dunes in the western hemisphere. Of the 13 million acres, over a million of these are wetlands. There are 1,600 Sandhill lakes, comprising around 80,000 surface acres of water. These wetland areas are important for migratory shorebirds and waterfowl, providing much-needed habitat. This area also sits directly atop the Ogallala aquifer, for which the wetlands play an important role in retaining and filtering the water.

This area receives 17 - 23 inches of water annually. The sandy soil of the area makes farming difficult, so this area contains one of the largest tracts of unplowed prairie in North America. People primarily use the Sandhills region for cattle grazing. With few lights from buildings and infrastructure across the Sandhills, there is low light pollution, making the area ideal for stargazing.

Reptile and Amphibian Viewing Tips

1. **Stay quiet and calm.**
2. **Use binoculars** to get a closer look while keeping a respectful distance from wildlife.
3. **Wash your hands before handling** — especially important for amphibians such as frogs, toads and salamanders.
4. **Be patient.**
5. **Go to where the habitat is** — visit state parks and other public lands.
6. **Do your homework** — learn what species live in the area.
7. **Leave no trace** — leave wildlife in nature and nature the way you found it.

Reptiles and Amphibians of the Nebraska Sandhills

Reptiles

Have scales, plates or shields.

Born by hatching from eggs or through live birth.

Lay eggs in the ground.

Breathe using lungs.

*plains
garter snake*

Amphibians

Generally have moist, smooth skin.

Born as eggs and go through metamorphosis.

Lay eggs near or in water.

Breathe using lungs, gills or through skin.

*tiger
salamander*

Identification Guide

NEBRASKA
— GAME PARKS —

OutdoorNebraska.org

Western Hognose Snake

Heterodon nasicus

Size: L: 15 - 25 in.

Description: Stocky tan snake with darker blotches, dark underside, and an upturned scale on end of nose.

Diet: Primarily toads and frogs

Habitat: Sandhills, short- to mixedgrass prairie

Viewing: Spring-summer, west to central

Prairie Rattlesnake

Crotalus viridis

Size: L: 31 - 57 in.

Description: **Venomous.** Tan with brown blotches, rattle on tail, cat's eye pupils, and pits near nostrils.

Diet: Mainly small mammals

Habitat: Short- to mixedgrass prairie

Viewing: Spring-summer, western half

Bullsnake

Pituophis catenifer

Size: L: 30 - 100 in.

Description: Light yellow-tan with dark blotches. Acts like a rattlesnake when threatened by shaking tail in leaf litter to create rattle sound.

Diet: Primarily rodents

Habitat: Prairie, rocky outcrops

Viewing: Spring-fall, statewide

Prairie Lizard

Sceloporus consobrinus

Size: L: 3.5 - 7.0 in.

Description: Rough textured gray-tan lizard with gray dorsal stripe flanked on either side with light cream stripe.

Diet: Insects

Habitat: Prairie, rock outcrops

Viewing: Spring-fall, western two-thirds

Many-lined Skink

Plestiodon multivirgatus

Size: L: 4.0 - 7.6 in.

Description: Alternating dark and light lines running down length of back, long tail that can detach to distract predators.

Diet: Insects

Habitat: Prairie, rock outcrops

Viewing: Spring-fall, statewide except lower quarter

Lesser Earless Lizard

Holbrookia maculata

Size: L: 3.9 - 5.0 in.

Description: Gray-tan lizard with gray stripe down back, light speckles down back, lighter side stripes that range from cream to orange-red.

Diet: Insects and small reptiles

Habitat: Sandy prairies

Viewing: Spring-fall, statewide except very east

Woodhouse's Toad

Anaxyrus woodhousii

Size: L: 2 - 5 in.

Description: Bumpy toad with light gray-tan, variable spotting, white back stripe, and white under with single dark spot on chest.

Diet: Insects

Habitat: Variable

Viewing: Spring-fall, statewide

Northern Leopard Frog

Lithobates pipiens

Size: L: 2.0 - 4.5 in.

Description: Spotted gray-brown to green frog with light dorsal ridges and white belly.

Diet: Insects and worms

Habitat: Wet grasslands, semi-permanent pools and ponds

Viewing: Spring-fall, north three-fourths

Boreal Chorus Frog

Pseudacris maculata

Size: L: 0.7 - 1.5 in.

Description: Slimy, grainy golden-bronze skin with three dark lines down back, two more from nose down sides, long legs, white belly.

Diet: Insects

Habitat: Semi to permanent wetlands

Viewing: Spring-fall, statewide

Plains Spadefoot

Spea bombifrons

Size: L: 1.3 - 2.5 in.

Description: Smooth dark tan skin, 2 - 4 cream stripes from neck to rump, white bell. Long back legs, spade on each foot, only Nebraska amphibian with vertical slit pupils.

Diet: Invertebrates, larvae, plants

Habitat: Grassland, farmland, sagebrush areas

Viewing: Spring-summer, statewide

Blanding's Turtle

Emydoidea blandingii

Size: L: 5 - 8 in. (shell)

Description: Long tail, yellow throat and chin, shell's high dome has dark blotched edges, with yellow below.

Diet: Fish, worms, frogs, vegetation

Habitat: Sandy wetlands

Viewing: Spring-fall, central and central-east

Ornate Box Turtle

Terrapene ornata

Size: L: 4 - 6 in. (shell)

Description: Brown with yellow markings, rounded shell, large front claws, and males have red eyes.

Diet: Succulents, worms and small mammals

Habitat: Prairie

Viewing: Spring-fall, statewide except southeast