

S
E
R
E
S
E
F
J

GREEN SALAMANDER

The green salamander has a flat head and body, the perfect body design for sneaking into tight cracks and crevices on cliffs. Even when they are not hiding, green salamanders can be hard to see; their bodies are patterned like lichen, which camouflages them on the rocky habitats where they roam.

The green salamander is a state endangered species.


Dept. of Natural Resources
402 W. Washington St., W273
Indianapolis, IN 46204
(317) 232-4080

www.wildlife.IN.gov

DESCRIPTION: The green salamander (*Aneides aeneus*) can be identified by greenish markings found covering the top of the salamander's head and body. These green markings are overlaid atop a dark background. The belly is gray in color and lacks the colorful markings found on the back. The square-tipped toes are also a distinguishing characteristic of this species. Adult green salamanders typically reach four to five inches in total body length.

STATUS: The range of the green salamander extends from southwestern Pennsylvania along the Appalachian Mountains to northern Alabama and Mississippi. Disjunct populations occur in different areas adjacent to the continuous range. The Indiana


populations of this species are disjunct and appear to be isolated from the main range. The green salamander is very rare in Indiana and has been found at only two localities near the Ohio River in south-central Indiana. It is listed as an endangered species in the state.

HABITAT: Green salamanders reside in forested rock outcrops and cliff faces where they live within the crevices of rock structures. New research has shown that this species may also inhabit trees adjacent to rocky outcrops.

DIET: Beetles, spiders, mites, and ants may be eaten by green salamanders.

REPRODUCTION: Mating typically takes place in May and June, but can occur later in the year. Females generally deposit around 15 to 20 eggs by attaching them to the inside wall of a moist rock crevice. Females usually stay with their eggs during the ten to eleven week incubation period.

BEHAVIOR: Unlike many of the other terrestrial salamanders in Indiana, green salamanders spend very

(Continued)

little time on the forest floor and are at home among the narrow cracks and crevices of their rocky habitat. These nocturnal salamanders are most active at night when they emerge to forage for food. Male green salamanders will forcefully defend their territories against other salamanders that might try to infringe upon their domain.

CAUSES OF DECLINE: The green salamander was first reported in Indiana in 1993. While it is thought that this species was probably never abundant in the state, logging near suitable cliff faces may have affected green salamander populations. The limited occurrence of rocky,

cliff-like structures in Indiana is likely the most restrictive factor for this species.

MANAGEMENT: Investigation of rocky, cliff-like habitats along the Ohio River valley may potentially reveal additional populations of the green salamander in the state. The two sites where this species is known to occur in Indiana are currently managed by the US Fish and Wildlife Service, however, it is also necessary to protect the habitats adjacent to these sites, creating a buffer zone, which would further protect the core habitat of this species.

The Indiana Nongame Fund needs your help.


The Indiana Nongame Fund is supported entirely by donations. More than 750 species of nongame and endangered wildlife and their habitat are protected

because of your generosity. Find out how you can make a contribution to the Indiana Nongame Fund.

Visit our website.

www.wildlife.IN.gov


LIFE SERIES