Bombay Hook National Wildlife Refuge 2591 Whitehall Neck Road Smyrna, DE 19977 302/653 9345 E-mail: R5RW_BHNWR@FWS.GOV www.fws.qov/refuge/bombayhook

U.S. Fish & Wildlife Service

Bombay Hook

National Wildlife Refuge

Amphibians and Reptiles

Introduction

Bombay Hook National Wildlife Refuge comprises 16,251 acres, approximately three-quarters of which is tidal salt marsh. It also includes freshwater impoundments, brushy and timbered swamps, and upland habitats. The general terrain is flat and less than ten feet above sea level. The variety of habitats within Bombay Hook Refuge provides the essential living requirements for an interesting array of amphibians (salamanders, toads, and frogs) and reptiles (turtles, snakes and lizards).

Many of these kinds of animals are often overlooked by visitors. They are hard to see; however, closer scrutiny may expose a "clump of moss" as a frog or "part of a vine" to be a snake. A slight movement on their part as you approach may be the giveaway. The frogs and toads can also be identified by their voices which ring out in loud chorus during spring nights, and into the summer.

AMPHIBIANS

Salamanders

Redback Salamander (Plethodon cinereus)	Common woodland salamander. Hides beneath logs, bark slabs and stones during the daytime. In this area, it is usually in the "lead" phase, that is, the reddish pigment is usually
	lacking. They mate in the fall and the female lays her eggs in the spring.
Marbled Salamander (Ambystoma opacum)	Fairly common. Found in woodland areas hiding under logs. A mole salamander, spending most of its life underground. Fall breeder.
Spotted Salamander (Ambystoma maculatu	Uncommon. Found in woodland and pond areas. Hides beneath logs during the day.

Toads and Frogs

Fowler's Toad	Common in woodland and grassy areas. Has three or more warts in each dark spot unlike the
(Bufo woodhousii fowleri)	American toad which has l or 2. Breeds in shallow temporary pools in warm months, usually
	May and June.
Northern Cricket Frog	Common. Inhabits emergent and shoreside vegetation of freshwater pools. Call sounds like
(Acris c. crepitans)	two marbles hitting together. Breeding usually occurs May through July.
Green Treefrog	Common in woodland areas adjacent to ponds. Seen particularly during spring. Visits
(Hyla cinerea)	windows at night, seeking insects attracted by light. Cowbell-like breeding call can be heard
	early to mid-summer.
Gray Treefrog	Uncommon. Forages aloft in small trees and shrubs near water. Breeds in quiet shallow
(Hyla versicolor)	waters.
Northern Spring Peeper	Common. Congregates and calls loudly in early spring where shrubs stand in shallow water.
(Pseudacris c. crucifer)	Breeds February through June.
New Jersey Chorus Frog	Common. Congregates during the spring in low vegetation along the edges of freshwater
(Pseudacris triseriata kalmi)	pools and ponds. Call is reminiscent of a finger going across a comb. Breeds February-June.
Bullfrog	Common large frog of the freshwater pools. The familiar jug-o-rum call can be heard
(Rana catesbeiana)	throughout the warm weather.
Green Frog	Inhabits the shallow freshwater of pools, ponds, and ditches. Its call sounds like a loose banjo
(Rana clamitans melanota)	string. Breeds April through August.
Southern Leopard Frog	Common in shallow freshwater areas. Travels into grass fields, far from water, during the
(Rana u. utricularia)	summer.
Pickerel Frog	Common. Inhabits shallow, freshwater areas. Travels into grass fields during the summer.
(Rana palustris)	
Wood Frog	Common. Should be looked for in shallow woodland pools during the early spring. One of the
(Rana sylvatica)	first frogs to call in spring. Gasping or clacking like call heard in early March.

REPTILES

Turtles

Common Snapping Turtle	Common in the freshwater pools, but also inhabits brackish and salt water. The largest
(Chalydra s. serpentina)	nesting turtle in Delaware, it lays its eggs in the upland fields and dike road during the late spring.
Common Musk Turtle	Common. Lives in the freshwater pools. May give off musky smell when handled, sometimes
(Sternotherus odoratus)	called stinkpot.
Eastern Mud Turtle	More common than the musk turtle which is resembles. Inhabits both fresh and brackish
(Kinosternon s. subrubrum)	water.
Spotted Turtle	Uncommon. Inhabits shallow freshwater in the pools, ponds and ditches. Most individuals
(Clemmys guttata)	have yellow or orange spots on shell.
Eastern Box Turtle	Uncommon. This is a dry-land turtle most frequently seen in the woodlands. Feeds on slugs,
(Terrapene c. carolina)	worms and vegetation. May live to 80+ years.
Eastern Painted Turtle	The most frequently seen turtle. Basks in the warm sunlight on logs, stumps and vegetated
(Chrysemys p. picta)	clumps in the freshwater pools.
Redbelly Turtle	Uncommon. Inhabits the freshwater pools. Basks like the painted turtle but is much larger.
(Pseudemys rubriventris)	Feeds primarily on aquatic vegetation.
Northern Diamondback	Common estuarine species. Lives in unpolluted salt marsh and brackish water habitats. Lays
Terrapin	eggs on the dikes or other accessible areas in early June to early July.
(Malaclemys t. terrapin)	

Lizards

Five-lined Skink (Eumeces fasciatus)	Uncommon. Lives in cut-over woodlands that have rotting stumps and logs. Mainly terrestrial but can climb trees. Juveniles have bright blue tails. Adult males have reddish orange heads.
Northern Fence Lizard	Uncommon. Favors rotting logs and open woodlands. Seldom far from trees.
(Sceloporus undulatus	
hyacinthinus)	

Snakes

Northern Water Snake	Most commonly encountered snake on Refuge. Common in and about fresh and brackish
(Nedrodia s. sipedon)	water. Harmless, but will bite if provoked. Feeds on frogs and fish.
Eastern Garter Snake	Frequently seen. Inhabits fields, woods and marsh edges.
(Thamnophis s. sirtalis)	
Eastern Ribbon Snake	Frequently seen. A semiaquatic snake found along the edges of the freshwater pools, swamps
(Thamnophis s. sauritis)	and ditches, and occasionally in fields and woods.
Ringneck Snake	Secretive. Hides under stones and bark slabs in woodlands, especially near damp spots. Bright
(Diadophis punctatus)	yellow to orange ring around neck.
Northern Black Racer	Seen occasionally in the woods and along field edges. A large snake, active during the day.
(Coluber c. constrictor)	
Rough Green Snake	Difficult to observe because it blends with the background. Favors dense vegetation along
(Opheodrys aestivus)	shallow bodies of freshwater. Feeds on insects.
Black Rat Snake	Common. Seen in the upland woods or on field edges. A large, thick, bodied snake. Excellent
(Elaphe o. obsoleta)	climber, often found in trees.
Eastern Kingsnake	Uncommon. Secretive, hiding under boards and logs. Hunts along the banks of freshwater
(Lampropeltis g. getula)	pools and swamps. May feed on other snakes.
Eastern Milk Snake	Rare on Delaware's coastal plain. Secretive. Found around farm buildings and in fields and
(Lampropeltis t triangulum)	woods.
Eastern Hognose Snake	Uncommon. Prefers cultivated fields and woodland meadows. Feeds on toads and frogs. Will
(Heterodon platirhinos)	play dead if harassed.
Eastern Worm Snake	Uncommon. Inhabits farmland bordering woodlands; dwells in damp situations under rocks,
(Carphophis a. amoenus)	decaying logs, and loose soil.

The 35 species on this list have been identified on the Bombay Hook Refuge by refuge personnel with cooperation from the staff of the Philadelphia Zoological Garden. A special thanks also goes to Dr. Roger Conant, author of the Field Guide to the Reptiles of Amphibians of Eastern and Central North America, in the Peterson Series. To Skip Conant USFWS volunteer; Jim White of the Delaware Nature Society, Mike McLaughlin associated with Delaware conservation groups who assisted in updating this list. Names were taken from "Common and Scientific Names" by the Society for the Study of Reptiles and Amphibians. Other species no doubt exist on the refuge and reports of their identification will be welcomed at the refuge headquarters.

Amphibian and Reptile Identification Key Red-back Salamander **Marbled Salamander Spotted Salamander Northern Cricket Frog** Fowler's Toad **Green Tree-frog Northern Spring Peeper New Jersey Chorus Frog Gray Tree-frog** Bullfrog **Green Frog Southern Leopard Frog** Pickerel Frog **Wood Frog Common Snapping Turtle Black Rat Snake Eastern King-snake Eastern Milk Snake**

Amphibian and Reptile Identification Key

Spotted Turtle

