

Thamnophis sauritus* (Eastern Ribbon Snake)*Priority 2 Species of Greatest Conservation Need (SGCN)**Class: *Reptilia* (Reptiles)Order: *Squamata* (Lizards And Snakes)Family: *Colubridae* (Colubrids)**General comments:**

Small wetland specialist; existing habitat regulations inadequate but new SVP protection a plus; both sub species listed together

Species Conservation Range Maps for Eastern Ribbon Snake:Town Map: [Thamnophis sauritus_Towns.pdf](#)Subwatershed Map: [Thamnophis sauritus_HUC12.pdf](#)**SGCN Priority Ranking - Designation Criteria:****Risk of Extirpation: NA****State Special Concern or NMFS Species of Concern:***Thamnophis sauritus* is listed as a species of Special Concern in Maine.**Recent Significant Declines: NA****Regional Endemic: NA****High Regional Conservation Priority:****Committee on the Status of Endangered Wildlife in Canada (COSEWIC):**

Status: T, Last Examination: 11/1/2012, Change: No Change, Canada Occurrence: NS

Northeast Endangered Species and Wildlife Diversity Technical Committee:

Risk: No, Data: Yes, Area: Yes, Spec: No, Warrant Listing: No, Total Categories with "Yes": 2

Northeast Partners In Amphibian and Reptile Conservation (NEPARC):

Regional Responsibility: < 50 % US Distribution, Concern: >= 75% of States Listed in WAP

High Climate Change Vulnerability: NA**Understudied rare taxa: NA****Historical: NA****Culturally Significant: NA****Habitats Assigned to Eastern Ribbon Snake:****Formation Name Agricultural**

Macrogroup Name Agricultural

Habitat System Name: Pasture-Hay Notes: secondary where primary wetland habitat is adjacent

Formation Name Freshwater Aquatic

Macrogroup Name Lakes and Ponds

Habitat System Name: Vernal Pool ****Primary Habitat**** Notes: primary habitat**Formation Name Freshwater Marsh**

Macrogroup Name Emergent Marsh

Habitat System Name: Laurentian-Acadian Freshwater Marsh Notes: secondary where primary wetland habitat is adjacent

Macrogroup Name Wet Meadow-Shrub Marsh

Habitat System Name: Laurentian-Acadian Wet Meadow-Shrub Swamp ****Primary Habitat**** Notes: primary habitat**Formation Name Grassland & Shrubland**

Macrogroup Name Ruderal Shrubland & Grassland

Habitat System Name: Introduced Shrubland Notes: secondary where primary wetland habitat is adjacent

Thamnophis sauritus (Eastern Ribbon Snake)

Priority 2 Species of Greatest Conservation Need (SGCN)

Class: *Reptilia* (Reptiles)

Order: *Squamata* (Lizards And Snakes)

Family: *Colubridae* (Colubrids)

Formation Name **Grassland & Shrubland**

Habitat System Name: Powerline Right-of-Way **Notes:** *secondary where primary wetland habitat is adjacent*

Habitat System Name: Ruderal Upland - Old Field **Notes:** *secondary where primary wetland habitat is adjacent*

Formation Name **Northeastern Upland Forest**

Macrogroup Name Central Oak-Pine

Habitat System Name: North Atlantic Coastal Plain Maritime Forest **Notes:** *secondary where primary wetland habitat is adjacent*

Habitat System Name: Northeastern Interior Pine Barrens **Notes:** *secondary where primary wetland habitat is adjacent*

Macrogroup Name Exotic Upland Forest

Habitat System Name: Introduced Upland Vegetation - Tree **Notes:** *secondary where primary wetland habitat is adjacent*

Macrogroup Name Northern Hardwood & Conifer

Habitat System Name: Appalachian (Hemlock)-Northern Hardwood Forest **Notes:** *secondary where primary wetland habitat is adjacent*

Habitat System Name: Laurentian-Acadian Pine-Hemlock-Hardwood Forest **Notes:** *secondary where primary wetland habitat is adjacent*

Habitat System Name: Northeastern Coastal and Interior Pine-Oak Forest **Notes:** *secondary where primary wetland habitat is adjacent*

Macrogroup Name Plantation and Ruderal Forest

Habitat System Name: Managed Tree Plantation **Notes:** *secondary where primary wetland habitat is adjacent*

Habitat System Name: Ruderal Forest - Northern and Central Hardwood and Conifer **Notes:** *secondary where primary wetland habitat is adjacent*

Formation Name **Northeastern Wetland Forest**

Macrogroup Name Central Hardwood Swamp

Habitat System Name: North-Central Interior Wet Flatwoods **Notes:** *secondary where primary wetland habitat is adjacent*

Macrogroup Name Coastal Plain Peat Swamp

Habitat System Name: North Atlantic Coastal Plain Basin Peat Swamp ****Primary Habitat**** **Notes:** *primary*

Macrogroup Name Northern Swamp

Habitat System Name: North-Central Appalachian Acidic Swamp **Notes:** *secondary where primary wetland habitat is adjacent*

Habitat System Name: North-Central Interior and Appalachian Rich Swamp ****Primary Habitat**** **Notes:** *primary habitat*

Formation Name **Peatland**

Macrogroup Name Northern Peatland & Fens

Habitat System Name: Boreal-Laurentian-Acadian Acidic Basin Fen ****Primary Habitat**** **Notes:** *primary habitat*

Habitat System Name: North-Central Interior and Appalachian Acidic Peatland ****Primary Habitat**** **Notes:** *primary habitat*

Stressors Assigned to Eastern Ribbon Snake:

Thamnophis sauritus (Eastern Ribbon Snake)

Priority 2 Species of Greatest Conservation Need (SGCN)

Class: *Reptilia* (Reptiles)

Order: *Squamata* (Lizards And Snakes)

Family: *Colubridae* (Colubrids)

Stressor Priority Level based on Severity and Actionability		Moderate Severity	High Severity
	Highly Actionable	Medium-High	High
	Moderately Actionable	Medium	Medium-High
	Actionable with Difficulty	Low	Low

IUCN Level 1 Threat Biological Resource Use

IUCN Level 2 Threat: Logging and Wood Harvesting

Severity: Moderate Severity **Actionability:** Highly actionable

Notes: Forestry operations conducted in and around wetland habitat may impact ribbon snakes directly with mortality and indirectly by affecting habitat quality

IUCN Level 1 Threat Other Options

IUCN Level 2 Threat: Lack of knowledge

Severity: Moderate Severity **Actionability:** Highly actionable

Notes: Lack of comprehensive survey effort to ID occurrences outside core range in south of the state, species appears to be more widespread but patchy in distribution

IUCN Level 1 Threat Residential and Commercial Development

IUCN Level 2 Threat: Housing and Urban Areas

Severity: Severe **Actionability:** Moderately actionable

Notes: Habitat loss and fragmentation from development

IUCN Level 1 Threat Residential and Commercial Development

IUCN Level 2 Threat: Commercial and Industrial Areas

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Habitat loss and fragmentation from development

IUCN Level 1 Threat Transportation and Service Corridors

IUCN Level 2 Threat: Roads and Railroads

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Direct mortality from vehicles and fragmentation/degradation of habitat may result

Species Level Conservation Actions Assigned to Eastern Ribbon Snake:

**Only species specific conservation actions that address high (red) or medium-high (orange) priority stressors are summarized here.*

Conservation Action	Category: Research	Biological Priority: high	Type: new
Develop an improved understanding of habitat and movement ecology to help develop Best Management Practices and other targeted species conservation actions			

Stressor(s) Addressed By This Conservation Action

Housing and Urban Areas

***Thamnophis sauritus* (Eastern Ribbon Snake)**

Priority 2 Species of Greatest Conservation Need (SGCN)

Class: *Reptilia* (Reptiles)

Order: *Squamata* (Lizards And Snakes)

Family: *Colubridae* (Colubrids)

Conservation Action **Category:** Policy **Biological Priority:** moderate **Type:** on-going
Cooperate with University of Maine and the Maine Department of Environmental Protection to research and implement a voluntary Special Area Management Program (SAMP) by towns that want greater flexibility in the implementation of

Stressor(s) Addressed By This Conservation Action

Housing and Urban Areas

Guild Level Conservation Actions:

This Species is currently not attributed to a guild.

Broad Taxonomic Group Conservation Actions:

Additional relevant conservation actions for this species are assigned within broader taxonomic groups in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-1.

Habitat Based Conservation Actions:

Additional conservation actions that may benefit habitat(s) associated with this species can be found in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-15. Click on the Habitat Grouping of interest to launch a habitat based report summarizing relevant conservation actions and associated SGCN.

The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners.